Final **Environmental Assessment** **TENT CITY** At Grand Forks AFB, North Dakota 15 Nov 2004 | Report Docume | entation Page | | | Form Approved
IB No. 0704-0188 | |--|---|--|--|---| | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding at does not display a currently valid OMB control number. | tion of information. Send comments narters Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | 1. REPORT DATE 15 NOV 2004 | 2. REPORT TYPE | | 3. DATES COVE
00-00-2004 | RED to 00-00-2004 | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT | NUMBER | | Environmental Assessment Tent City a | at Grand Forks AFE | 3, North Dakota | 5b. GRANT NUM | IBER | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | 5d. PROJECT NU | JMBER | | | | | 5e. TASK NUMB | ER | | | | | 5f. WORK UNIT | NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND AI 319 Civil Engineering Squadron,319 C Blvd,Grand Forks AFB,ND,58205 | ` ' | egee Airmen | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NOTES | | | | | | This Final EA has been prepared in act the potential environmental impacts of Dakota. Resource areas analyzed in the Stored Fuels; Water Resources Biolog Use; Transportation Systems; Airspace Environmental Management; and Environmental Management; and Environmental cumulative effects of the associated and the surrounding area. | f a Tent City training
e EA include Air Quical Resources; Socional
e/Airfield Operational
dironmental Justice.
Alternative were and | g area, located in
lality; Noise Was
beconomic Resou
as; Safety and Oc
In addition to the
alyzed in the EA. | Grand Fork
tes, Hazardo
rces; Cultura
cupational H
e Proposed A
The EA also | s County, North us Materials, and al Resources Land ealth; ction, the addresses the | | 15. SUBJECT TERMS | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | c. THIS PAGE unclassified a. REPORT unclassified b. ABSTRACT unclassified **75** Same as Report (SAR) # FINDING OF NO SIGNIFICANT IMPACT FOR TENT CITY AGENCY: Department of the Air Force PROPOSED ACTION: Under this alternative, Grand Forks AFB would construct in Area 1 or 2 on the enclosed map, an area of 56 each 19 ft x 31 ft x 4 in deep concrete pads within a 326 x 474 ft rectangular area of 4 inch deep crushed concrete or gravel surface, 3.5 acres, surrounded by a 6 ft chain link fence with three strand barb wire, and one gate entrance. Electrical power, fiber optic communication lines, water line with a deep shutoff valve for shower tents, sanitary sewer line, and porta potties will be provided. Underground power with transformers, and power stubs to run power to each tent pad will be provided. Security lights will surround the perimeter, and will be sufficient to meet airfield height requirements criteria. The inside crushed concrete or gravel perimeter will serve as a perimeter road for Tent City. The entire location will be sited to avoid the wetland areas south of Building 517 and 516. The confidence training course southwest of Building 517 will be relocated if Area 1 is selected. The siting will not protrude into the 7:1 transitional airfield surface. Runoff and drainage will be addressed during design of the project. Excess spoil material (black dirt) from the area will be transported to an on-base material stockpile. Construction may begin in-house by Civil Engineering Squadron, and continue by contractor, as funds are provided. ALTERNATIVES CONSIDERED: Under the no action alternative 1, no tent city will be constructed. Enemy attack exercises will continue to be conducted in off base locations without services, requiring military airlift support, which is costly and may be unavailable or limited at a desired time. Alternative Action 3 considered Area 3 on the enclosed map for the location of Tent City. However, it is a low area currently being developed for deicer contaminated snow and water storage, which may last all year. A ditch crossing would require a Section 404 USACE permit, which usually takes two months for approval. Area 4 is considered, but it contains several wetlands which cannot be avoided. An EA would require a FONPA, Finding of No Practicable Alternative, signed by AMC/CV, and Section 404 USACE permit. The area is also in planning and programming for the future site of a new Fire Station. Area 5 is considered, but ditch and wetland crossings would require Section 404 USACE permit. The area is also a high probability site for Cultural Resources and would require a full cultural resource survey accomplished for the State Historical Society. # **ENVIRONMENTAL CONSEQUENCES** Air Quality - Air Quality is considered good and the area is in attainment for all criteria pollutants. No significant impacts to air quality would result because of Tent City construction activities. Noise - The construction of Tent City would create additional noise. The increase in noise would be negligible and only occur during construction. Wastes, Hazardous Materials, and Stored Fuels - The increase in hazardous and solid wastes from Tent City construction would be minimal and temporary. Solid waste debris would be disposed of in an approved location, such as the Grand Forks Municipal Landfill. Inert construction debris would be disposal at an approved location, such as Berger Landfill. Water Resources – Provided best management practices (BMPs) are followed, there would be minimal impacts on stormwater, ground water and water quality. The proposed action would have no impact on wastewater. There are small wetlands in this area. Siting, design and construction should avoid impacting wetlands, as there is appropriate room to work around them. BMP's must be utilized during design and construction to decrease volume, flow rates, and maintain water quality of the sites storm water discharges. No dumping, filling, dredging, or changing of the wetland hydrologic structure is permitted without a Clean Water Act section 404 permit from the Army Corps of Engineers. Biological Resources – BMPs and control measures, including silt fences and covering of stockpiles, would be implemented to ensure that impacts to biological resources be kept to a minimum. BMPs would be required to prevent the spread of noxious weeds, minimize soil erosion, and promote the establishment of native plant species. Socioeconomic Resources - This action would have a minor positive effect on the local economy. Secondary retail purchases would make an additional contribution to the local communities. The implementation of the proposed action, therefore, would provide a short-term, beneficial impact to local contractors and retailers during the construction phase of the project. Cultural Resources - The proposed action has little potential to impact cultural resources. In the unlikely event any such artifacts were discovered during the construction, the operator or contractor would be instructed to halt operations and immediately notify Grand Forks AFB civil engineers who would notify the State Historic Preservation Officer. Land Use - The proposed operation would not have an impact on land use, since the area is designated for training. The siting will not protrude into the 7:1 transitional airfield surface. Transportation Systems – The proposed operation would have minor adverse impact to transportation systems on base due to vehicles traveling to and from Tent City. Participants would be shuttled to Tent City from a mobility location. Airspace/Airfield Operations - The proposed action would not impact aircraft safety or airspace compatibility. Safety and Occupational Health – The Grand Forks AFB Safety Office has indicated they have no safety concerns. Environmental Management – The proposed action would not impact IRP Sites. BMPs would be implemented to prevent erosion. A sterlite herbicide, or a ground tarp, may be used to keep weeds from growing through the crushed concrete or gravel bed of Tent City. Environmental Justice - EO 12898 requires federal agencies to identify and address, as appropriate, disproportionately high and adverse human health or environmental effects of their programs, policies, and activities on minority and low-income populations. There is no minority or low-income populations in the area of the proposed action or alternatives, and, thus, there would be no disproportionately high or adverse impact on such populations. No adverse environmental impact to any of the areas
identified by the AF Form 813 is expected by the proposed action, Construction of Tent City. CONCLUSION: Based on the Environmental Assessment performed for Construction of Tent City, no significant environmental impact is anticipated from the proposed action. Based upon this finding, an Environmental Impact Statement is not required for this action. This document and the supporting AF Form 813 fulfill the requirements of the National Environmental Policy Act (NEPA), the Council of Environmental Quality (CEQ) regulations implementing NEPA, and Air Force Instruction 32-7061, which implements the CEQ regulations. WAYNE A. KOOP, R.E.M., GM-13 Environmental Management Flight Chief Date: 15 Nov 04 # Cover Sheet Agency: United States Air Force (USAF) Action: The action proposes to construct a Tent City training area at Grand Forks Air Force Base (AFB), North Dakota. Contacts: 319 CES/CEVA 525 Tuskegee Airmen Boulevard (Blvd) Grand Forks AFB, ND 58205 Designation: Final Environmental Assessment (EA) Abstract: This Final EA has been prepared in accordance with the National Environmental Policy Act, and assesses the potential environmental impacts of a Tent City training area, located in Grand Forks County, North Dakota. Resource areas analyzed in the EA include Air Quality; Noise; Wastes, Hazardous Materials, and Stored Fuels; Water Resources; Biological Resources; Socioeconomic Resources; Cultural Resources; Land Use; Transportation Systems; Airspace/Airfield Operations; Safety and Occupational Health; Environmental Management; and Environmental Justice. In addition to the Proposed Action, the Alternative Action and the No Action Alternative were analyzed in the EA. The EA also addresses the potential cumulative effects of the associated activities along with other concurrent actions at Grand Forks AFB and the surrounding area. # TABLE OF CONTENTS | 1.0 | PURPOSE OF AND NEED FOR THE PROPOSED ACTION | 15 | |-------|---|----| | 1.1 | Introduction | 15 | | 1.2 | Need For The Action | 15 | | 1.3 | Objectives For The Action | 15 | | 1.4 | Scope of EA | 16 | | 1.5 | Decision(s) That Must Be Made | 16 | | 1.6 | Applicable Regulatory Requirements And Required Coordination. | 17 | | 2.0 | DESCRIPTION OF THE PROPOSED ACTION AND ALTERNATIVES | 19 | | 2.1 | Introduction | 19 | | 2.2 | Selection Criteria For Alternatives. | 19 | | 2.3 | Alternatives Considered But Eliminated From Detailed Study | 19 | | 2.4 | Description Of Proposed Alternatives | 19 | | 2.4.1 | Alternative 1 (No Action) | 20 | | 2.4.2 | Alternative 2 (Proposed Action) | 20 | | 2.4.3 | Alternative 3 | 20 | | 2.5 | Description of Past, Present, and Reasonably Foreseeable Future | | | | Actions Relevant To Cumulative Impacts | 20 | | 2.6 | Summary Comparison Of The Effects Of All Alternatives | 21 | | 2.7 | Identification Of Preferred Alternative | 21 | | 3.0 | AFFECTED ENVIRONMENT | 22 | | 3.1 | Introduction | 22 | | 3.2 | Air Quality | 22 | | 3.3 | Noise | 24 | | 3.4 | Wastes, Hazardous Materials, and Stored Fuels | 26 | | 3.4.1 | Hazardous Waste, Hazardous Material, Recyclable | 26 | | 3.4.2 | Underground and Above Ground Storage Tanks | 26 | | 3.4.3 | Solid Waste Management | 27 | | 3.5 | Water Resources. | 27 | | 3.5.1 | Ground Water | 27 | | 3.5.2 | Surface Water | 28 | | 3.5.3 | Waste Water | 29 | | 3.5.4 | Water Quality | 29 | | 3.5.5 | Wetlands | 29 | | 3.6 | Biological Resources. | 30 | | 3.6.1 | Vegetation | 30 | | 3.6.2 | Wildlife | 31 | | 3.6.3 | Threatened And Endangered Species | 31 | | 3.7 | Socioeconomic Resources. | 32 | | 3.8 | Cultural Resources. | 32 | | 3.9 | Land Use | 32 | |----------|---|----| | 3.10 | Transportation Systems | 33 | | 3.11 | Airspace/Airfield Operations | 33 | | 3.11.1 | Aircraft Safety | 33 | | 3.11.2 | Airspace Compatibility | 33 | | 3.12 | Safety and Occupational Health | 34 | | 3.13 | Environmental Management | 34 | | 3.13.1 | Installation Restoration Program | 34 | | 3.13.2 | Geological Resources | 34 | | 3.13.2.1 | Physiography and Topography | 34 | | 3.13.2.2 | Soil Type Condition | 35 | | 3.13.3 | Pesticide Management | 35 | | 3.14 | Environmental Justice | 35 | | 4.0 | ENVIRONMENTAL CONSEQUENCES | 37 | | 4.1 | Introduction | 37 | | 4.2 | Air Quality | 37 | | 4.2.1 | Alternative 1 (No Action) | 37 | | 4.2.2 | Alternative 2 (Proposed Action) | 37 | | 4.2.3 | Alternative 3 | 37 | | 4.3 | Noise | 37 | | 4.3.1 | Alternative 1 (No Action) | 37 | | 4.3.2 | Alternative 2 (Proposed Action) | 37 | | 4.3.3 | Alternative 3 | 37 | | 4.4 | Wastes, Hazardous Materials, and Stored Fuels | 38 | | 4.4.1 | Alternative 1 (No Action) | 38 | | 4.4.2 | Alternative 2 (Proposed Action) | 38 | | 4.4.3 | Alternative 3. | 38 | | 4.5 | Water Resources. | 38 | | 4.5.1 | Alternative 1 (No Action) | 38 | | 4.5.2 | Alternative 2 (Proposed Action) | 38 | | 4.5.3 | Alternative 3 | 39 | | 4.6 | Biological Resources | 39 | | 4.6.1 | Alternative 1 (No Action) | 39 | | 4.6.2 | Alternative 2 (Proposed Action) | 39 | | 4.6.3 | Alternative 3 | 40 | | 4.7 | Socioeconomic Resources. | 40 | | 4.7.1 | Alternative 1 (No Action) | 40 | | 4.7.2 | Alternative 2 (Proposed Action) | 40 | | 4.7.3 | Alternative 3 | 40 | | 4.8 | Cultural Resources. | 41 | | 4.8.1 | Alternative 1 (No Action) | 41 | | 4.8.2 | Alternative 2 (Proposed Action). | 41 | | 4.8.3 | Alternative 3. | 41 | | | | | | 4.9 | Land Use. 41 | 1 | |-------------------|---|----------| | 4.9.1 | Alternative 1 (No Action) | ĺ | | 4.9.2 | Alternative 2 (Proposed Action) | ĺ | | 4.9.3 | Alternative 3 | ĺ | | 4.10 | Transportation Systems | ĺ | | 4.10.1 | Alternative 1 (No Action) | ĺ | | 4.10.2 | Alternative 2 (Proposed Action) | ĺ | | 4.10.3 | Alternative 3. 42 | 2 | | 4.11 | Airspace/Airfield Operations | <u>)</u> | | 4.11.1 | Alternative 1 (No Action) | <u>)</u> | | 4.11.2 | Alternative 2 (Proposed Action) | 2 | | 4.11.3 | Alternative 3 | <u>)</u> | | 4.12 | Safety and Occupation Health | <u>)</u> | | 4.12.1 | Alternative 1 (No Action) | 2 | | 4.12.2 | Alternative 2 (Proposed Action) | 2 | | 4.12.3 | Alternative 3 | 2 | | 4.13 | Environmental Management | 2 | | 4.13.1 | Alternative 1 (No Action) 42 | | | 4.13.2 | Alternative 2 (Proposed Action) | | | 4.13.3 | Alternative 3 | | | 4.14 | Environmental Justice. 43 | | | 4.14.1 | Alternative 1 (No Action) | 3 | | 4.14.2 | Alternative 2 (Proposed Action) | 3 | | 4.14.3 | Alternative 3. 43 | 3 | | 4.15 | Indirect And Cumulative Impacts | 3 | | 4.16 | Unavoidable Adverse Impacts 44 | ļ | | 4.17 | Relationship Between Short-Term Uses and Enhancement of | | | | Long-Term Productivity | 1 | | 4.18 | Irreversible And Irretrievable Commitment of Resources | ļ | | 5.0 | LIST OF PREPARERS. 45 | 5 | | 6.0 | LIST OF AGENCIES AND PERSONS CONSULTED AND/OR | | | | PROVIDED COPIES | Ó | | 7.0 | REFERENCES. 47 | 7 | | <u>APPENDICES</u> | | | | A | Location Map-Grand Forks AFB | | | В | Cultural Resource Probability Map | | | C | Environmental Site Map | | | D | AF Form 813 | | | E | Location Map-Proposed and Alternative Sites | | | F | Tent City Layout | | | List of Ta | ables | | |------------|--|----| | 2.6-1 | Summary of Environmental Impacts | 21 | | 3.2-1 | Climate Data for Grand Forks AFB, ND | 22 | | 3.2-2 | NAAQS and NDAAQS | 24 | | 3.3-1 | Typical Decibel Levels Encountered in the Environment and Industry | 25 | | 3.3-2 | Approximate Sound Levels of Construction Equipment | 25 | # ACRONYMS, ABBREVIATIONS, AND TERMS AAM Annual Arithmetic Mean ACM Asbestos Containing Material AFB Air Force Base AFI Air Force Instruction AICUZ Air Installation Compatible Use Zone AMC Air Mobility Command APZ Accident Potential Zone ARPA Archeological Resource Protection Act ARW Air Refueling Wing AST Above Ground Storage Tank Ave Avenue BASH Bird Aircraft Strike Hazard Blvd Boulevard BMP Best Management Practice BMX Bike Motocross BOD Biochemical Oxygen Demand CAA Clean Air Act CWA Clean Water Act CEQ Council on Environmental Quality CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CES Civil Engineering Squadron CFR Code of Federal Regulations CO Carbon Monoxide dB decibel DBa Decibel DNL Day-Night Average A-Weighted Sound Level EA Environmental Assessment EIAP Environmental Impact Analysis Process EIS Environmental Impact Statement EO Executive Order EPA Environmental Protection Agency EPCRA Emergency Planning and Community Right-to-Know Act ESA Endangered Species Act F Fahrenheit FEMA Federal Emergency Management Agency FONPA Finding of No Practicable Alternative FONSI Finding of No Significant Impact ft Feet ft³/s feet cubed per meter GFAFB Grand Forks Air Force Base HAP Hazardous Air Pollutants hr Hour H₂S Hydrogen Sulfide IRP Installation Restoration Program LT Long-Term MBTA Migratory Bird Treaty Act MFH Military Family Housing mph Miles Per Hour MSDS Material Safety Data Sheet MSL Mean Sea Level μg/m³ Micrograms Per Meter Cubed NAAQS National Ambient Air Quality Standards NAGPRA Native American Graves Protection and Repatriation Act ND North Dakota NDAAQS North Dakota National Ambient Air Quality Standards NDAC North Dakota Administrative Code NDDH North Dakota Department of Health NDPDES North Dakota Pollutant Discharge Elimination System NEPA National Environmental Policy Act NESHAP National Emission Standards for Hazardous Air Pollutants NFPA National Fire Protection Act NHPA National Historic Preservation Act NO_X Nitrogen Oxides NO₂ Nitrogen Dioxide NPDES National Pollutant Discharge Elimination System NPL National Priorities List NRHP National Register of Historic Places NWR National Wildlife Refuge O₃ Ozone OSHA Occupational Safety and Health Act OWS Oil Water Separator P2 Pollution Prevention Pb Lead PCS Petroleum-Contaminated Soil PM₁₀ Particulate Matter 10 Microns in Diameter PM_{2.5} Particulate Matter 25 Microns in
Diameter POL Petroleum Oil Lubricant ppm Parts Per Million PSD Prevention of Significant Deterioration QA/QC Quality Assessment and Quality Control RACM Regulated Asbestos Containing Materials RCRA Resource Conservation and Recovery Act RI/FS Remedial Investigation/Feasibility Study RV Recreational Vehicle SAGE Strategic Air Ground Equipment SARA Superfund Amendments and Reauthorization Act SO₂ Sulfur Dioxide SO_X Sulfur Dioxide St Street ST Short-Term SWMU Solid Waste Management Unit tpy Tons Per Year TSCA Toxic Substance Control Act TSI Thermal System Insulation US United States USACE United States Army Corps of Engineers USAF United States Air Force U.S.C. United States Code USEPA United States Environmental Protection Agency UST Underground Storage Tank VOC Volatile Organic Compound ## **EXECUTIVE SUMMARY** The United States Air Force (USAF) proposes a Tent City training area on Grand Forks Air Force Base (AFB), North Dakota. Purpose and Need: The purpose of the action is to provide a realistic, integrated, large-scale training area to enhance the installation's capability to respond, operate and recover from combatant contingency operations in the global war on terrorism on Grand Forks Air Force Base. Air Force Instruction 10-2501 requires an enemy attack exercise at a frequency not to exceed every fifteen months. A Tent City will provide a permanent location for the recurring exercise. The focus of the exercise is not to display the ability to establish utilities, but the ability to survive and operate in a military operation. The construction of Tent City will allow more time to focus on contingency operations and less resources on the establishment of the camp. The Tent City will provide a large-scale training area to enhance the installations capability to operate combatant contingency operations in a forward location. It would provide surface for control center work space tents for Wing Operations Center (WOC), Survival Operation Center (SRC), Base Defense Operations Center (BDOC), Maintenance Operations Center (MOC), Civil Engineer Control Center, Command Post (CP), Squadron Operations Center (SOC), Logistics Operations Center, Medical Control Center, Life Support Operations, Armory, Exercise Relocation, PERSCO, dining tents and billeting tents for approximately 300 personnel. Air Mobility Command Pamphlet 90-202, Command Policy Inspection Guide, provides grade sheets on tasks the installation will perform during Air Mobility Command/Inspector General Ability to Survive and Operate Operational Readiness Inspections. Related military exercise EIAP documents are RCS # 04-057 Major Accident Response Exercise (MARE) in CE Park, 04-236 Conduct MARE near Hatton, ND, 01-061 Defender Challenge Training, and 01-062 Ground Control Combat Skills Training. Related pavement and gravel EIAP documents are RCS # 03-066 Expand parking lot using gravel, and 99-056 Construct Pavements - POL Areas. Grand Forks Air Force Base must decide whether and where it will construct a Tent City on Grand Forks AFB. No Action Alternative 1: No tent city will be constructed. Enemy attack exercises will continue to be conducted in off base locations without services, requiring military airlift support, which is costly and may be unavailable or limited at a desired time. Proposed Action 2: In Area 1 or 2 on the enclosed map, an area of 56 each 19 ft x 31 ft x 4 in deep concrete pads within a 326 x 474 ft rectangular area of 4 inch deep crushed concrete or gravel surface, 3.5 acres, surrounded by a 6 ft chain link fence with three strand barb wire, and one gate entrance will be constructed. Electrical power, fiber optic communication lines, water line with a deep shutoff valve for shower tents, sanitary sewer line, and porta potties will be provided. Underground power with transformers, and power stubs to run power to each tent pad will be provided. Security lights will surround the perimeter, and will be sufficient to meet airfield height requirements criteria. The inside crushed concrete or gravel perimeter will serve as a perimeter road for Tent City. The entire location will be sited to avoid the wetland areas south of Building 517 and 516. The confidence training course southwest of Building 517 will be relocated if Area 1 is selected. The tent city must not protrude into the 7:1 transitional airfield surface. It may possibly be screened. Runoff and drainage will be addressed during design of the project. Excess spoil material (black dirt) from the area will be transported to an on-base material stockpile. Construction may begin in-house by Civil Engineering Squadron, and continue by contractor, as funds are provided. Alternative Action 3: Area 3 on the enclosed map is considered for the location of Tent City. However, it is a low area currently being developed for deicer contaminated snow and water storage, which may last all year. A ditch crossing would require a Section 404 USACE permit, which usually takes two months for approval. Area 4 is considered, but it contains several wetlands which cannot be avoided. An EA would require a FONPA, Finding of No Practicable Alternative, signed by AMC/CV, and Section 404 USACE permit. The area is also in planning and programming for the future site of a new Fire Station. Area 5 is considered, but ditch and wetland crossings would require Section 404 USACE permit. The area is also a high probability site for Cultural Resources and would require a full cultural resource survey accomplished for State Historical Society. # Impacts by Resource Area Air Quality - Air Quality is considered good and the area is in attainment for all criteria pollutants. No significant impacts to air quality would result because of Tent City construction activities. Noise - The construction of Tent City would create additional noise. The increase in noise would be negligible and only occur during construction. Wastes, Hazardous Materials, and Stored Fuels - The increase in hazardous and solid wastes from Tent City construction would be minimal and temporary. Solid waste debris would be disposed of in an approved location, such as the Grand Forks Municipal Landfill. Inert construction debris would be disposal at an approved location, such as Berger Landfill. Water Resources – Provided best management practices (BMPs) are followed, there would be minimal impacts on stormwater, ground water and water quality. The proposed action would have no impact on wastewater. Biological Resources – BMPs and control measures, including silt fences and covering of stockpiles, would be implemented to ensure that impacts to biological resources be kept to a minimum. BMPs would be required to prevent the spread of noxious weeds, minimize soil erosion, and promote the establishment of native plant species. Socioeconomic Resources - This action would have a minor positive effect on the local economy. Secondary retail purchases would make an additional contribution to the local communities. The implementation of the proposed action, therefore, would provide a short-term, beneficial impact to local contractors and retailers during the construction phase of the project. Cultural Resources - The proposed action has little potential to impact cultural resources. In the unlikely event any such artifacts were discovered during the construction, the operator or contractor would be instructed to halt operations and immediately notify Grand Forks AFB civil engineers who would notify the State Historic Preservation Officer. Land Use - The proposed operation would not have an impact on land use, since the area is designated for training. Transportation Systems – The proposed operation would have minor adverse impact to transportation systems on base due to vehicles traveling to and from Tent City. Participants would be shuttled to Tent City from a mobility location. Airspace/Airfield Operations - The proposed action would not impact aircraft safety or airspace compatibility. Safety and Occupational Health – The Grand Forks AFB Safety Office has indicated they have no safety concerns. Environmental Management – The proposed action would not impact IRP Sites. BMPs would be implemented to prevent erosion. A sterlite herbicide, or a ground tarp, may be used to keep weeds from growing through the crushed concrete or gravel bed of Tent City. Environmental Justice - EO 12898 requires federal agencies to identify and address, as appropriate, disproportionately high and adverse human health or environmental effects of their programs, policies, and activities on minority and low-income populations. There is no minority or low-income populations in the area of the proposed action or alternatives, and, thus, there would be no disproportionately high or adverse impact on such populations. # 1.0 PURPOSE OF AND NEED FOR PROPOSED ACTION This Environmental Assessment (EA) examines the potential for impacts to the environment resulting from construction of Tent City on Grand Forks Air Force Base (AFB). As required by the National Environmental Policy Act (NEPA) of 1969, federal agencies must consider environmental consequences in their decision making process. The EA provides analysis of the potential environmental impacts from both the proposed action and its alternatives. #### 1.1 INTRODUCTION Located in northeastern North Dakota (ND), Grand Forks AFB is the first core refueling wing in Air Mobility Command (AMC) and home to 48 KC-135R Stratotanker aircraft. The host organization at Grand Forks AFB is the 319th Air Refueling Wing (ARW). Its mission is to guarantee global reach, by extending range in the air, supplying people and cargo where and when they are needed and provides air refueling and airlift capability support to United States Air Force (USAF) operations anywhere in the world, at any time. Organizational structure of the 319th ARW consists primarily of an operations group, maintenance group, mission support group, and medical group. The location of
the proposed action (and the alternative actions) would be at Grand Forks AFB, ND. Grand Forks AFB covers approximately 5,420 acres of government-owned land and is located in northeastern ND, about 14 miles west of Grand Forks, along United States (US) Highway 2. Grand Forks (population 49,321) is the third largest city in ND. Appendix A includes a Location Map. The city, and surrounding area, is a regional center for agriculture, education, and government. It is located approximately 160 miles south of Winnipeg, Manitoba, and 315 miles northwest of Minneapolis, Minnesota. The total base population, as of May 2003, is approximately 6,934. Of that, 2,849 are military, 3,747 are military dependents, and 338 civilians working on base (Grand Forks AFB, 2003). # 1.2 NEED FOR THE ACTION The purpose of the proposed action is to provide a realistic, integrated, large-scale training area to enhance the installation's capability to respond, operate and recover from combatant contingency operations in the global war on terrorism. Air Force Instruction 10-2501 requires an enemy attack exercise not to exceed every fifteen months. A Tent City will provide a permanent location for the recurring exercise. The focus of the exercise is not to display the ability to establish utilities, but the ability to survive and operate in a military operation. The construction of Tent City will allow more time to focus on contingency operations and less resources on the establishment of the camp. #### 1.3 OBJECTIVES FOR THE ACTION The Tent City will provide a large-scale training area to enhance the installations capability to operate combatant contingency operations in a forward location. It would provide dry surface for control center work space tents for Wing Operations Center (WOC), Survival Operation Center (SRC), Base Defense Operations Center (BDOC), Maintenance Operations Center (MOC), Civil Engineer Control Center, Command Post (CP), Squadron Operations Center (SOC), Logistics Operations Center, Medical Control Center, Life Support Operations, Armory, Exercise Relocation, PERSCO, dining tents and billeting tents for approximately 300 personnel. Air Mobility Command Pamphlet 90-202, Command Policy Inspection Guide, provides grade sheets on tasks the installation will perform during Air Mobility Command/Inspector General Ability to Survive and Operate Operational Readiness Inspections. #### 1.4 SCOPE OF EA This EA identifies, describes, and evaluates the potential environmental impacts associated with Tent City construction on Grand Forks AFB. This analysis covers only those items listed above. It does not include any previous construction of facilities, parking lots, associated water drainage structures, or other non-related construction activities. The following must be considered under the NEPA, Section 102(E). - Air Quality - Noise - Wastes, Hazardous Materials, and Stored Fuels - Water Resources - Biological Resources - Socioeconomic Resources - Cultural Resources - Land Use - Transportation Systems - Airspace/Airfield Operations - Safety and Occupation Health - Environmental Management - Environmental Justice # 1.5 DECISION(S) THAT MUST BE MADE This EA evaluates the environmental consequences from implementing construction of Tent City on Grand Forks AFB. NEPA requires that environmental impacts be considered prior to final decision on a proposed project. The Environmental Management Flight Chief will determine if a Finding of No Significant Impact can be signed or if an Environmental Impact Statement (EIS) must be prepared. Preparation of an environmental analysis must be accomplished prior to a final decision regarding the proposed project and must be available to inform decision makers of potential environmental impacts of selecting the proposed action or any of the alternatives. # 1.6 APPLICABLE REGULATORY REQUIREMENTS AND REQUIRED COORDINATION These regulations require federal agencies to analyze potential environmental impacts of proposed actions and alternatives and to use these analyses in making decisions on a proposed action. All cumulative effects and irretrievable commitment of resources must also be assessed during this process. The Council on Environmental Quality (CEQ) regulations declares that an EA is required to accomplish the following objectives: - Briefly provide sufficient evidence and analysis for determining whether to prepare an EIS or a Finding of No Significant Impact (FONSI). - Aid in an agency's compliance with NEPA when an EIS is not necessary, and facilitate preparation of an EIS when necessary. Air Force Instruction (AFI) 32-7061 as promulgated in 32 Code of Federal Regulations (CFR) 989, specifies the procedural requirements for the implementation of NEPA and the preparation of an EA. Other environmental regulatory requirements relevant to the proposed action and alternatives are also in this EA. Regulatory requirements including, but not restricted to the following programs will be assessed: - AF Environmental Impact Analysis Process (EIAP) (32 CFR 989) - AFI 32-7020, Environmental Restoration Program - AFI 32-7040, Air Quality Compliance - AFI 32-7041, Water Quality Compliance - AFI 32-7042, Solid and Hazardous Waste Compliance - AFI 32-7063, Air Installation Compatible Use Zone (AICUZ) Program - AFI 32-7064, Integrated Natural Resource Management - Archaeological Resources Protection Act (ARPA) [16 U.S.C. Sec 470a-11, et seq., as amended] - Clean Air Act (CAA) [42 U.S.C. Sec 7401, et seq., as amended] - Clean Water Act (CWA) [33 U.S.C. Sec 400, et seq.] - CWA [33 U.S.C. Sec 1251, et seq., as amended] - Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) of 1980, as amended by the Superfund Amendments and Reauthorization Act (SARA) [42 U.S.C. Sec. 9601, et seq.] - Defense Environmental Restoration Program [10 U.S.C. Sec. 2701, et seq.] - Emergency Planning and Community Right-to-Know Act (EPCRA) of 1986 [42 U.S.C. Sec. 11001, et seq.] - Endangered Species Act (ESA) [16 U.S.C. Sec 1531-1543, et seq.] - Executive Order (EO) 11514, Protection and Enhancement of Environmental Quality as Amended by EO 11991 - EO 11988, Floodplain Management - EO 11990, Protection of Wetlands - EO 12372, Intergovernmental Review of Federal Programs - EO 12898, Environmental Justice - EO 12989 Federal Actions to Address Environmental Justice in Minority Populations and Low-income Populations - EO 13045, Protection of Children from Environmental Health Risks and Safety Risks - Hazardous Materials Transportation Act of 1975 [49 U.S.C. Sec 1761, et seq.] - NEPA of 1969 [42 U.S.C. Sec 4321, et seq.] - National Historic Preservation Act (NHPA) of 1966 [16 U.S.C. Sec 470, et seq., as amended] - The Native American Graves Protection and Repatriation Act (NAGPRA) of 1990 [Public Law 101-601, 25 U.S.C. Sec. 3001-3013, et seq.] - Noise Control Act of 1972 [42 U.S.C. Sec. 4901, et seq., Public Law 92-574] - ND Air Pollution Control Act (Title 23) and Regulations - ND Air Quality Standards (Title 33) - ND Hazardous Air Pollutants Emission Standards (Title 33) - Occupational Safety and Health Act (OSHA) of 1970 [29 U.S.C. Sec. 651, et seq.] - Resource Conservation and Recovery Act (RCRA) of 1976 [42 U.S.C. Sec. 6901, et seq.] - Toxic Substances Control Act (TSCA) of 1976 [15 U.S.C. Sec. 2601, et seq.] Grand Forks AFB has a National Pollutant Discharge Elimination System (NPDES) permit to cover base-wide industrial activities. Implementation of the proposed action or an alternative action would disturb more than one acre, thus requiring Grand Forks AFB to obtain a separate NPDES from the North Dakota Department of Health (NDDH). The permit would allow discharge of storm water runoff until the site is stabilized by the reestablishment of vegetation or other permanent cover. Scoping for this EA included discussion of relevant issues with members of the environmental management and bioenvironmental flights. Scoping letters requesting comments on possible issues of concern are sent to agencies with pertinent resource responsibilities. In accordance with AFI 32-7061, a copy is submitted to the ND Division of Community Services. Applicable regulatory requirements and required coordination include a Work Clearance Request, Stormwater Protection Plan, Dust Control Plan, Spill Control Plan, and Erosion and Sediment Control Plan. #### 2.0 DESCRIPTION OF THE PROPOSED ACTION AND ALTERNATIVES #### 2.1 INTRODUCTION Based on the descriptions of the relevant environmental resources presented in Section 3 and the predictions and analyses presented in Section 4, this section presents a comparative summary matrix of the alternatives (the heart of the analysis), providing the decision maker and the public with a clear basis for choice among the alternatives. This section has five parts: - Selection Criteria for Alternatives - Alternatives Considered but Eliminated from Detailed Study - Detailed Descriptions of the Four Alternatives Considered - Comparison of Environmental Effects of the Proposed Action and Alternatives - Identification of the Preferred Alternative #### 2.2 SELECTION CRITERIA FOR ALTERNATIVES Selection criteria used to evaluate the Proposed and Alternative Actions include the following: A cost effective method to provide a realistic, integrated, large-scale training area to enhance the installations capability to respond, operate and recover from combatant contingency operations in the global war on terrorism at Grand Forks AFB. Minimum mission requirements include efficiency, effectiveness, safety, sanitation, dry surface, electrical power, and fiber optic communications, to meet AFI 10-2501 requirements of an enemy attack exercise not to exceed every fifteen months. Minimum environmental standards include OSHA, AFOSH, NFPA, AFI, CFR, EPA and North Dakota standards for noise, air, water, safety, HW, vegetation, cultural, geology, soils, and socioeconomic. # 2.3 ALTERNATIVES CONSIDERED BUT ELIMINATED FROM
DETAILED STUDY One alternative considered was to retrofit and utilize Building 517. Cost to renovate is unknown but potentially high. Placing all major command and control operations in one location is not feasible due to the limited size of Building 517. Construction in CE Park was also considered, but not selected due to its location in a floodplain, and the extensive clearing and preparation required to make the area suitable. # 2.4 DESCRIPTION OF PROPOSED ALTERNATIVES This section describes the activities that would occur under three alternatives: the no action alternative, the proposed action, and action alternative. These three alternatives provide the decision maker with a reasonable range of alternatives from which to choose. ## 2.4.1 Alternative 1 (No Action Alternative): Status Quo No tent city will be constructed. Enemy attack exercises will continue to be conducted in off base locations without services, requiring military airlift support, which is costly and may be unavailable or limited at a specific date. 2.4.2 Alternative 2 (Proposed Action): In Area 1 or 2 on the enclosed map, an area of 56 each 19 ft x 31 ft x 4 in deep concrete pads within a 326 x 474 ft rectangular area (3.5 acres) of 4 inch deep crushed concrete or gravel surface, surrounded by a 6 ft chain link fence with three strand barb wire, and one gate entrance will be constructed. Electrical power, fiber optic communication lines, water line with a deep shutoff valve for shower tents, sanitary sewer line, and porta potties will be provided. Underground power with transformers, and power stubs to run power to each tent pad will be provided. Security lights will surround the perimeter, and will be sufficient to meet airfield height requirements criteria. The inside crushed concrete or gravel perimeter will serve as a perimeter road for Tent City. The entire location will be sited to avoid the small wetland areas south of Bldg 517 and 516. The confidence training course southwest of Building 517 will be relocated if Area 1 is selected. The tent city must not protrude into the 7:1 transitional airfield surface. It may possibly be screened. Runoff and drainage will be addressed during design of the project. Excess spoil material (black dirt) from the area will be transported to an on-base material stockpile. Construction may begin in-house by Civil Engineering Squadron, and continue by contractor, as funds are provided. 2.4.3 Alternative 3: Area 3 on the enclosed map is considered for the location of Tent City. However, it is a low area currently being developed for deicer contaminated snow or water storage, which may last all year. A ditch crossing would require a Section 404 USACE permit, which usually takes two months for approval. Area 4 is considered, but it contains several wetlands which cannot be avoided. An EA would require a FONPA, Finding of No Practicable Alternative, signed by AMC/CV, and Section 404 USACE permit. Area 5 is considered, but ditch and wetland crossings would require Section 404 USACE permit. The area is also a high probability site for Cultural Resources and would require a full cultural resource survey accomplished for the State Historical Society. # 2.5 DESCRIPTION OF PAST, PRESENT, AND REASONABLY FORESEEABLE FUTURE ACTIONS RELEVANT TO CUMULATIVE IMPACTS Impacts from the Proposed Action would be concurrent with other actions occurring at Grand Forks AFB. There are several other construction and demolition projects occurring on Grand Forks AFB in the same time frame. These projects are addressed under separate NEPA documents. Several projects to gravel and pave areas have been accomplished in the past, contributing to an improved, military base environment. Related military exercise EIAP documents are RCS # 04-057 Major Accident Response Exercise (MARE) in CE Park, 04-236 Conduct MARE near Hatton, ND, 01-061 Defender Challenge Training, and 01-062 Ground Control Combat Skills Training. Related pavement and gravel EIAP documents are RCS # 03-066 Expand parking lot using gravel, and 99-056 Construct Pavements - POL Areas. # 2.6 SUMMARY COMPARISON OF THE EFFECTS OF ALL ALTERNATIVES Potential impacts from implementing the No Action Alternative, the Proposed Action, and Alternative are discussed in detail in Chapter 4. | No Action Alternative 1 Proposed Action 2 Alternative 3 | t | |---|----| | Air Quality None None Minor Adverse ST Impact ST/LT Impact Minor Adverse ST/LT Impact Mastewater None None None None Water Quality None None Minor Adverse ST Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST | t | | Noise None Minor Adverse ST Impact Minor Adverse ST Impact Wastes, Hazardous Materials, and Stored Fuels Minor Adverse ST Impact ST/LT Impact Mater Quality None None None None None None None None | t | | Wastes, Hazardous Materials, and Stored Fuels Water Resources Ground Water None Minor Adverse ST Impact ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST/LT Impact Minor Adverse ST | t | | Wastes, Hazardous Materials, and Stored Fuels Water Resources Ground Water None Minor Adverse ST Impact | t | | Ground Water None Minor Adverse ST Impact Minor Adverse ST Impact Surface Water None Minor Adverse ST/LT Minor Adverse ST/LT Impact Wastewater None None None Water Quality None None None Wetlands None Minor Adverse ST Impact Minor Adverse ST Impact Biological Resources | t | | Surface Water None Minor Adverse ST/LT Minor Adverse ST/LT Impact Wastewater None None None None Water Quality None None None None Wetlands None Minor Adverse ST Impact Minor Adverse ST Impact Biological Resources | t | | WastewaterNoneNoneNoneWater QualityNoneNoneNoneWetlandsNoneMinor Adverse ST ImpactMinor Adverse ST ImpactBiological ResourcesImage: Control of the property | t | | Water QualityNoneNoneNoneWetlandsNoneMinor Adverse ST ImpactMinor Adverse ST ImpactBiological ResourcesImage: Control of the property th | | | Wetlands None Minor Adverse ST Impact Minor Adverse ST Impact Biological Resources | | | Biological Resources | | | · · · · · · · · · · · · · · · · · · · | | | Vegetation None Minor Adverse ST Impact Minor Adverse ST Impact | | | | | | Noxious Weeds None Minor Adverse ST Impact Minor Adverse ST Impact | | | Wildlife None Minor Adverse ST Impact Minor Adverse ST Impact | | | Threatened and Endangered Species None Minor Adverse ST Impact Minor Adverse ST Impact | | | Socioeconomic Resources None Beneficial ST Impact Beneficial ST Impact | | | Cultural Resources None None None | | | Land Use None None Change of Category | | | Transportation Systems None Minor Adverse ST Impact Minor Adverse ST Impact | | | Airspace/Airfield Operations | | | Aircraft Safety None None None | Τ_ | | Airspace Compatibility None None None | | | Safety and Occupational Health None None None | | | Environmental Management | | | Installation Restoration Program None None None | | | Geological Resources None None None | | | Pesticide Management None Minor Adverse ST Impact Minor Adverse ST Impact | | | Environmental Justice None None None | | #### 2.6 IDENTIFICATION OF PREFERRED ALTERNATIVE Grand Forks AFB will construct a Tent City in Area 1 or 2. Construction will include 56 each 19 x 31 ft x 4 inch deep concrete pads within a 326 x 474 feet, or 3.5 acres, rectangular area of 4 inch deep crushed concrete or gravel surface, surrounded by a 6 ft chain link fence with three strand barb wires. Construction may begin in-house by Civil Engineering Squadron, and continue in-house, or by contractor, as funds are provided. # 3.0 AFFECTED ENVIRONMENT #### 3.1 INTRODUCTION This section succinctly describes the operational concerns and the environmental resources relevant to the decision that must be made concerning this proposed action. Environmental concerns and issues relevant to the decision to be made and the attributes of the potentially affected environment are studied
in greater detail in this section. This descriptive section, combined with the definitions of the alternatives in Section 2, and their predicted effects in Section 4, establish the scientific baseline against which the decision-maker and the public can compare and evaluate the activities and effects of all the alternatives. # 3.2 AIR QUALITY Grand Forks AFB has a humid continental climate that is characterized by frequent and drastic weather changes. The summers are short and humid with frequent thunderstorms. Winters are long and severe with almost continuous snow cover. The spring and fall seasons are generally short transition periods. The average annual temperature is 40 Farenheit (F) and the monthly mean temperature varies from 6 F in January to 70 F in July. Mean annual precipitation is 19.5 inches. Rainfall is generally well distributed throughout the year, with summer being the wettest season and winter the driest. An average of 34 thunderstorm days per year is recorded, with some of these storms being severe and accompanied by hail and tornadoes. Mean annual snowfall recorded is 40 inches with the mean monthly snowfall ranging from 1.6 inches in October to 8.0 inches in March. Relative humidity averages 58 percent annually, with highest humidity being recorded in the early morning. The average humidity at dawn is 76 percent. Mean cloud cover is 48 percent in the summer and 56 percent in the winter (USAF, 2003). | Table 3.2-1: | Table 3.2-1: Climate Data for Grand Forks AFB, ND | | | | | | | | |--------------|---|---------|---------|------------------------|---------|---------|--|--| | | Mean Temperature (°F) | | | Precipitation (Inches) | | | | | | | Daily | | | Monthly | | | | | | Month | Maximum | Minimum | Monthly | Mean | Maximum | Minimum | | | | January | 15 | -1 | 6 | 0.7 | 2.4 | 0.1 | | | | February | 21 | 5 | 13 | 0.5 | 3.2 | 0.0 | | | | March | 34 | 18 | 26 | 1.0 | 2.9 | 0.0 | | | | April | 53 | 32 | 41 | 1.5 | 4.0 | 0.0 | | | | May | 69 | 47 | 56 | 2.5 | 7.8 | 0.5 | | | | June | 77 | 56 | 66 | 3.0 | 8.1 | 0.8 | | | | July | 81 | 61 | 70 | 2.7 | 8.1 | 0.5 | | | | August | 80 | 59 | 67 | 2.6 | 5.5 | 0.1 | | | | September | 70 | 49 | 57 | 2.3 | 6.2 | 0.3 | | | | October | 56 | 37 | 44 | 1.4 | 5.7 | 0.1 | | | | November | 34 | 20 | 26 | 0.7 | 3.3 | 0.0 | | | | December | 20 | 6 | 12 | 0.6 | 1.4 | 0.0 | | | Source: AFCCC/DOO, October 1998 Wind speed averages 10 miles per hour (mph). A maximum wind speed of 74 mph has been recorded. Wind direction is generally from the northwest during the late fall, winter, and spring, and from the southeast during the summer. Grand Forks County is included in the ND Air Quality Control Region. This region is in attainment status for all criteria pollutants. In 1997, the ND Department of Health (NDDH) conducted an Air Quality Monitoring Survey that indicated that the quality of ambient air in ND is generally good as it is located in an attainment area (NDDH, 1998). Grand Forks AFB has the following air permits: T5-F78004 (permit to operate) issued by NDDH and a CAA Title V air emissions permit. The United States Environmental Protection Agency (USEPA) established the National Ambient Air Quality Standards (NAAQS), which define the maximum allowable concentrations of pollutants that may be reached, but not exceeded within a given time period. The NAAQS regulates the following criteria pollutants: Ozone (O₃), carbon monoxide (CO), nitrogen dioxide (NO₂), sulfur dioxide (SO₂), lead (Pb), and particulate matter. The ND Ambient Air Quality Standards (NDAAQS) were set by the State of ND. These standards are more stringent and emissions for operations in ND must comply with the Federal or State standard that is the most restrictive. There is also a standard for hydrogen sulfide (H₂S) in ND. Prevention of significant deterioration (PSD) regulations establishes SO₂, particulate matter 10 microns in diameter (PM₁₀), and NO₂ that can be emitted above a premeasured amount in each of three class areas. Grand Forks AFB is located in a PSD Class II area where moderate, well-controlled industrial growth could be permitted. Class I areas are pristine areas and include national parks and wilderness areas. Significant increases in emissions from stationary sources (100 tons per year (tpy) of CO, 40 tpy of nitrogen oxides (NO_X), volatile organic compounds (VOCs), or sulfur oxides (SO_X), or 15 tpy of PM₁₀) and the addition of major sources requires compliance with PSD regulations. There is also a 25 ton/year level for total particulate. Air pollutants include O₃, CO, NO₂, SO₂, Pb, and particulate matter. Ground disturbing activities create PM₁₀ and particulate matter 2.5 microns in diameter (PM_{2.5}). Combustion creates CO, SO₂, PM₁₀, and PM_{2.5} particulate matter and the precursors (VOC and NO₂) to O₃. Only small amounts of Hazardous Air Pollutants (HAP) are generated from internal combustion processes or earth-moving activities. The Grand Forks AFB Final Emissions Survey Report (USAF, 1996) reported that Grand Forks AFB only generated small levels HAPs, 10.3 tpy of combined HAPs and 2.2 tpy maximum of a single HAP (methyl ethyl ketone). Methyl Ethyl Ketone is associated with aircraft and vehicle maintenance and repair. Secondary sources include fuel storage and dispensing (USAF, 2001a). | Table 3.2-2
National Ambient Air Quality Standards (NAAQS) and ND Ambient Air Quality Standards (NDAAQS) | | | | | | | |---|-------------------|-----------------------------------|------------------------------------|-------------|--|--| | Pollutant | Averaging Time | NAAQS
μg/m³ (ppm) ^a | NDAAQS
μg/m³ (ppm) ^a | | | | | | | Primary ^b | Secondary ^c | | | | | O_3 | 1 hr | 235 (0.12) | Same | Same | | | | | 8 hr ^e | 157 (0.08) | Same | None | | | | CO | 1 hr | 40,000 (35) | None | 40,000 (35) | | | | | 8 hr | 10,000 (9) | None | 10,000 (9) | | | | NO_2 | AAM^d | 100 (0.053) | Same | Same | | | | SO_2 | 1 hr | None | None | 715 (0.273) | | | | | 3 hr | None | 1,300 (0.5) | None | | | | | 24 hr | 365 (0.14) | None | 260 (0.099) | | | | | AAM | 80 (0.03) | None | 60 (0.023) | | | | PM_{10} | AAM | 50 | Same | Same | | | | | 24 hr | 150 | Same | Same | | | | $PM_{2.5}^{e}$ | AAM | 65 | Same | None | | | | | 24 hr | 15 | Same | None | | | | Pb | ½ year | 1.5 | Same | Same | | | | H_2S | 1 hr | None | None | 280 (0.20) | | | | | 24 hr | None | None | 140 (0.10) | | | | | 3 mth | None | None | 28 (0.02) | | | | | AAM | None | None | 14 (10) | | | | | Instantaneous | | | 14 (10) | | | ^aμg/m³ – micrograms per cubic meter; ppm – parts per million PM_{10} is particulate matter equal to or less than 10 microns in diameter. PM_{2.5} is particulate matter equal to or less than 2.5 microns in diameter. Source: 40 CFR 50, ND Air Pollution Control Regulations – North Dakota Administrative Code (NDAC) 33-15 #### 3.3 NOISE Noise generated on Grand Forks AFB consists mostly of aircraft, vehicular traffic and construction activity. Most noise is generated from aircraft during takeoff and landing and not from ground traffic. Noise levels are dependent upon type of aircraft, type of operations, and distance from the observer to the aircraft. Duration of the noise is dependent upon proximity of the aircraft, speed, and orientation with respect to the observer. ^bNational Primary Standards establish the level of air quality necessary to protect the public health from any known or anticipated adverse effects of pollutant, allowing a margin of safety to protect sensitive members of the population. ^cNational Secondary Standards establish the level of air quality necessary to protect the public welfare by preventing injury to agricultural crops and livestock, deterioration of materials and property, and adverse impacts on the environment. ^dAAM – Annual Arithmetic Mean. ^eThe Ozone 8-hour standard and the PM 2.5 standards are included for information only. A 1999 federal court ruling blocked implementation of these standards, which USEPA proposed in 1997. USEPA has asked the US Supreme Court to reconsider that decision (USEPA, 2000). | Table 3 | | Encountered in the Environment and Industry | | |--------------------------------------|-------------------------------|--|--| | Sound
Level
(dBa) ^a | Maximum
Exposure
Limits | Source of Noise | Subjective Impression | | 10 | | | Threshold of hearing | | 20 | | Still recording studio; Rustling leaves | | | 30 | | Quiet bedroom | | | 35 | | Soft whisper at 5 ft ^b ; Typical library | | | 40 | | Quiet urban setting (nighttime); Normal level in home | Threshold of quiet | | 45 | | Large transformer at 200 ft | | | 50 | | Private business office; Light traffic at 100 ft;
Quiet urban setting (daytime) | | | 55 | | Window air conditioner; Men's clothing department in store | Desirable limit for outdoor residential area use (EPA) | | 60 | | Conversation speech; Data processing center | residential area ase (E111) | | 65 | | Busy restaurant; Automobile at 100 ft | Acceptable level for residential land use | | 70 | | Vacuum cleaner in home; Freight train at 100 ft | Threshold of moderately loud | | 75 | | Freeway at 10 ft | | | 80 | | Ringing alarm clock at 2 ft; Kitchen garbage disposal; Loud orchestral music in large room | Most residents annoyed | | 85 | | Printing press; Boiler room; Heavy truck at 50 ft | Threshold of hearing damage for prolonged exposure | | 90 | 8 hr ^c | Heavy city traffic | | | 95 | 4 hr | Freight train at 50 ft; Home lawn mower | | | 100 | 2 hr | Pile driver at 50 ft; Heavy diesel equipment at 25 ft | Threshold of very loud | | 105 | 1 hr | Banging on steel plate; Air Hammer | | | 110 | 0.5 hr | Rock music concert; Turbine
condenser | | | 115 | 0.25 hr | Jet plane overhead at 500 ft | | | 120 | < 0.25 hr | Jet plane taking off at 200 ft | Threshold of pain | | 135 | < 0.25 hr | Civil defense siren at 100 ft | Threshold of extremely loud | | | | | • | ^adBA – decibals ^bft – feet ^chr - hours Source: US Army, 1978 | Table 3.3-2 Approximate Sound Levels (dBa) of Construction Equipment Sound Levels (dBa) at Various Distances (ft) | | | | | | | |---|----|-----|-----|-----|-----|-------| | Equipment Type | 50 | 100 | 200 | 400 | 800 | 1,600 | | Front-end Loader | 84 | 78 | 72 | 66 | 60 | 54 | | Dump Truck | 83 | 77 | 71 | 65 | 59 | 53 | | Truck | 83 | 77 | 71 | 65 | 59 | 53 | | Tractor | 84 | 78 | 72 | 66 | 58 | 52 | | Source: Thurman, 1976; US Army, 1978 | | | | | | | Because military installations attract development in proximity to their airfields, the potential exists for urban encroachment and incompatible development. The USAF utilizes a program known as AICUZ to help alleviate noise and accident potential problems due to unsuitable community development. AICUZ recommendations give surrounding communities alternatives to help prevent urban encroachment. Noise contours are developed from the Day-Night Average A-Weighted Sound Level (DNL) data which defines the noise created by flight operations and ground-based activities. The AICUZ also defines Accident Potential Zones (APZs), which are rectangular corridors extending from the ends of the runways. Recommended land use activities and densities in the APZs for residential, commercial, and industrial uses are provided in the base's AICUZ study. Grand Forks AFB takes measures to minimize noise levels by evaluating aircraft operations. Blast deflectors are utilized in designated areas to deflect blast and minimize exposure to noise. ## 3.4 WASTES, HAZARDOUS MATERIALS, AND STORED FUELS # 3.4.1 Hazardous Waste, Hazardous Material, Recyclable Material Hazardous wastes, as listed under the RCRA, are defined as any solid, liquid, contained gaseous, or combination of wastes that pose a substantive or potential hazard to human health or the environment. On-base hazardous waste generation involves three types of on-base sites: an accumulation point (90-day), satellite accumulation points, and spill cleanup equipment and materials storage (USAF, 2001c). Discharge and emergency response equipment is maintained in accessible areas throughout Grand Forks AFB. The Fire Department maintains adequate fire response and discharge control and containment equipment. Equipment stores are maintained in buildings 523 and 530. Petroleum contaminated soils generated from excavations throughout the base can be treated at the land treatment facility located on base. These solid wastes are tilled or turned several times a year to remediate the soils to acceptable levels. Recyclable materials from industrial facilities are collected in the recycling facility, in building 671. Paper, cardboard, and wood are collected in separate storage bins. Glass, plastics and metal cans are commingled. Curbside containers are used in housing for recyclable materials. A contractor collects these materials and transports them off base for processing. The Environmental Management Flight manages the hazardous material through a contract with Chenega Management, LLC. Typical hazardous materials include reactive materials such as explosives, ignitables, toxics, and corrosives. Improper storage can impact human health and the safety of the environment. # 3.4.2 Underground and Above Ground Storage Tanks Since Grand Forks AFB is a military installation with a flying mission, there are several aboveground and underground fuel storage tanks (ASTs and USTs). Gasoline, diesel fuel, heating fuel, JP-8, and oil-water separator (OWS)-recovered oils are stored in thirty-nine (39) USTs. Twenty (20) regulated USTs include three (3) gasoline tanks, eight (8) diesel tanks, three (3) JP-8 tanks, and six (6) OWS product recovery tanks. Deferred USTs include fourteen (14) JP-8 tanks of which nine (9) are no longer in use and are programmed for removal. Five (5) USTs exempt from regulation include one (1) heating oil tank, four (4) emergency spill containment tanks, and one (1) hydraulic oil recovery tank. Gasoline, diesel fuel, heating oil, JP-8, and used oil are stored in fifty-eight (58) ASTs. The majority of petroleum is JP-8 stored in six (6) tanks with a capacity of 3,990,000 gallons for the hydrant fuel system. Diesel fuel is stored in forty-five (45) tanks primarily for emergency generators. Other tanks include: heating oil stored in three (2) tanks; gasoline stored in two (2) tanks; and, used oil stored in three (3) tanks. All ASTs either have secondary containment or are programmed to have secondary containment installed. The six (6) hydrant fuel system tanks each are contained by a concrete dike system. Runway deicing fluid (potassium acetate) is stored in two (2) 5000 gallon tanks while aircraft deicing fluid (propylene glycol) is stored in a 20,000 gallon tank (Type I) and a 4,000 gallon tank (Type IV). # 3.4.3 Solid Waste Management Hard fill, construction debris, and inert waste generated by Grand Forks AFB are disposed of at a permitted off-base landfill. All on-base household garbage and solid waste is collected by a contractor and transported to the Grand Forks County Landfill, which opened in 1982. The majority of demolition debris is disposed of at Berger Landfill (permit number IT-198) while municipal waste and asbestos waste is disposed of at the Grand Forks Landfill (SW-069). GFAFB also operates a land treatment facility (IT-183) for the remediation of petroleum-contaminated soils (PCSs). PCSs are generated on-base through spills, are encountered while excavating for various subsurface repairs, or encountered while replacing or removing underground storage tanks and piping. #### 3.5 WATER RESOURCES #### 3.5.1 Ground Water Chemical quality of ground water is dependent upon the amount and type of dissolved gases, minerals, and organic material leached by water from surrounding rocks as it flows from recharge to discharge areas. The water table depth varies throughout the base, from a typical 1-3 ft to 10 ft or more below the surface. Even though the Dakota Aquifer has produced more water than any other aquifer in Grand Forks County, the water is very saline and generally unsatisfactory for domestic and most industrial uses. Its primary use is for livestock watering. It is sodium chloride type water with total dissolved solids concentrations of about 4,400 ppm. The water generally contains excessive chloride, iron, sulfate, total dissolved solids, and fluoride. The water from the Dakota is highly toxic to most domestic plants and small grain crops, and in places, the water is too highly mineralized for use as livestock water (Hansen and Kume, 1970). Water from wells tapping the Emerado Aquifer near Grand Forks AFB is generally of poor quality due to upward leakage of poor quality water from underlying bedrock aquifers. It is sodium sulfate type water with excessive hardness, chloride, sulfate, and total dissolved solids. Water from the Lake Agassiz beach aquifers is usually of good chemical quality in Grand Forks County. The water is a calcium bicarbonate type that is relatively soft. The total dissolved content ranges from 308 to 1,490 ppm. Most water from beach aquifers is satisfactory for industrial, livestock, and agricultural uses (Hansen and Kume, 1970). Grand Forks AFB draws 85 to 90 percent of its water for industrial, commercial and housing functions from the City of Grand Forks and 10 to 15 percent from Agassiz Water. #### 3.5.2 Surface Water Natural surface water features located on or near Grand Forks AFB are the Turtle River and Kellys Slough National Wildlife Refuge (NWR). Drainage from surface water channels ultimately flows into the Red River. The Turtle River, crossing the base boundary at the northwest corner, is very sinuous and generally flows in a northeasterly direction. It receives surface water runoff from the western portion of Grand Forks AFB and eventually empties into the Red River of the North that flows north to Lake Winnipeg, Canada. The Red River drainage basin is part of the Hudson Bay drainage system. At Manvel, ND, approximately 10 miles northeast of Grand Forks AFB, the mean discharge of the Turtle River is 50.3 feet cubed per second (ft³/s). Peak flows result from spring runoff in April and minimum flows (or no flow in some years) occur in January and February. NDDH has designated the Turtle River to be a Class II stream, it may be intermittent, but, when flowing, the quality of the water, after treatment, meets the chemical, physical, and bacteriological requirements of the NDDH for municipal use. The designation also states that it is of sufficient quality to permit use for irrigation, for propagation of life for resident fish species, and for boating, swimming, and other water recreation. Kelly's Slough NWR occupies a wide, marshy flood plain with a poorly defined stream channel, approximately two miles east and downstream of Grand Forks AFB. Kellys Slough NWR receives surface water runoff from the east half of the base and effluent from the base sewage lagoons located east of the base. Surface water flow of the slough is northeasterly into the Turtle River Drainage from surface water channels ultimately flowing into the Red River. Floodplains are limited to an area 250 ft on either side of Turtle River (about 46 acres on base). Appendix C contains a map depicting floodplains. Any development in or modifications to floodplains must be coordinated with the Corps of Engineers and the Federal Emergency Management Agency (FEMA). The North Dakota State Water Commission requires that any structure in the floodplain have its lowest floor above the identified 100-year flood level.
Surface water runoff leaves Grand Forks AFB at four primary locations related to identifiable drainage areas on base. The four sites are identified as northeast, northwest, west, and southeast related to the base proper. These outfalls were approved by the NDDH as stated in the Grand Forks AFB ND Pollutant Discharge Elimination System (NDPDES) Permit NDR02-0314 Stormwater Discharges from Industrial Activity. Of the four outfall locations, the west and northwest sites flow into the Turtle River, the northeast site flows to the north ditch and the southeast outfall flows into the south ditch. The latter two flow to Kellys Slough and then the Turtle River. All drainage from these surface water channels ultimately flows into the Red River. The Bioenvironmental Engineering Office samples the four outfall locations during months when de-icing activities occur on base. #### 3.5.3 Waste Water Grand Forks AFB discharges its domestic and industrial wastewater to four stabilization lagoons located east of the main base. The four separate treatment cells consist of one primary treatment cell, two secondary treatment cells, and one tertiary treatment cell. Wastewater effluent is discharged under ND Permit ND0020621 into Kellys Slough. Wastewater discharge occurs for about one week, sometime between mid-April though October. Industrial wastewater at the base comprises less than ten percent of the total flow to the treatment lagoons. # 3.5.4 Water Quality According to the National Water Quality Inventory Report (USEPA, 1995), ND reports the majority of rivers and streams have good water quality. Natural conditions, such as low flows, can contribute to violations of water quality standards. During low flow periods, the rivers are generally too saline for domestic use. Grand Forks AFB receives water from Grand Forks and Lake Agassiz Water. The city recovers its water from the Red River and the Red Lake River, while the water association provides water from aquifers. The water association recovers water from well systems within glacial drift aquifers (USAF, 1999). The 319th Civil Engineering Squadron tests the water received on base daily for fluorine and chlorine. The 319th Bioenvironmental Flight collects monthly bacteriological samples to be analyzed at the ND State Laboratory. #### 3.5.5 Wetlands About 246,900 acres in the county are drained wetland Type I (wet meadow) to Type V (open freshwater). Approximately 59,500 acres of wetland Type I to V are used for wetland habitat. Wetland Types IV and V include areas of inland saline marshes and open saline water. Kellys Slough NWR occupies a wide, marshy flood plain with a poorly defined stream channel, approximately two miles east and downstream of Grand Forks AFB. Kellys Slough NWR is the most important regional wetland area in the Grand Forks vicinity. EO 11990 requires zero loss of wetlands. Earlier surveys indicated Grand Forks AFB had 49 wetlands, covering 23.9 acres of wetlands, including 33 jurisdictional wetlands covering 12.2 acres. A wetland delineation conducted in 2004 indicated that the base had increased to 198 wetlands, including 164 Palustrine Emergent, 31 Palustrine Scrub-Shrub, and 3 Palustrine Forested type wetlands. Vegetation is robust at GFAFB wetlands, and they are characterized as typical prairie potholes found within the northern plains ecoregion. Wetlands on Grand Forks AFB occur frequently in drainage ways, low-lying depressions, and potholes. Wetlands are highly concentrated in drainage ways leading from the wastewater treatment lagoons to Kellys Slough NWR. The majority of wetland areas occur in the northern and central portions of base, near the runway, while the remaining areas are near the eastern boundary and southeastern corner of base. Development in or near these areas must include coordination with the ND State Water Commission and the USACE. To help preserve wetlands, the North Dakota, Grand Forks County regional office of the Natural Resource Conservation Service recommends a 100-ft vegetated (grass) buffer with a perimeter filter strip. #### 3.6 BIOLOGICAL RESOURCES # 3.6.1 Vegetation Plants include a large variety of naturally occurring native plants. Hay land, wildlife management areas, waterfowl production areas, neighboring wildlife refuges, state parks, and conservation reserve program land have created excellent grassland and wetland habitats for wildlife in Grand Forks County. Pastures, meadows, and other non-cultivated areas create a prairie-land mosaic of grasses, legumes, and wild herbaceous plants. Included in the grasses and legumes vegetation species are tall wheat grass, brome grass, Kentucky bluegrass, sweet clover, and alfalfa. Herbaceous plants include little bluestem, goldenrod, green needle grass, western wheat grass, and bluegrama. Shrubs such as Juneberry, dogwood, hawthorn, buffaloberry, and snowberry also are found in the area. In wetland areas, predominant species include Typha sp., smartweed, wild millet, cord grass, bulrushes, sedges, and reeds. These habitats for upland wildlife and wetland wildlife attract a variety of species to the area and support many aquatic species. Various researchers, most associated with the University of ND, have studied current native floras in the vicinity of the base. The Natural Heritage Inventory through field investigations has identified ten natural communities occurring in Grand Forks County (1994). Of these, two communities are found within base boundaries, River/Creek and Lowland Woodland. The River/Creek natural community refers to the Turtle River. This area is characterized by submergent and emergent aquatic plants, green algae, diatoms, diverse invertebrate animals such as sponges, flatworms, nematode worms, segmented worms, snails, clams, and immature and adult insects, fish, amphibians, turtles, and aquatic birds and mammals. Dominant trees in the Lowland Community include elm, cottonwood, and green ash. Dutch elm disease has killed many of the elms. European buckthorn (a highly invasive exotic species), chokecherry, and wood rose (Rosa woodsii) are common in the under story in this area. Wood nettle (Laportea canadensis), stinging nettle (Urtica dioica), beggars' ticks (Bidens frondosa), and waterleaf (Hydrophyllum viginianum) are typical forbes. A prairie restoration project in the "Prairie View Nature Preserve" has been developed to restore a part of the native tallgrass prairie that once was dominant in this region. Plants thriving in this preserve include western wheatgrass, slender wheatgrass, big bluestem, little bluestem, Indian grass, switchgrass, blue gramma, buffalo grass, and many native wildflower species. Two hundred and fifty five taxa were identified in the ND Natural Heritage Inventory and the BS Bioserve biological inventory update for Grand Forks Air Force Base. Two rare orchid species are known to exist on Grand Forks AFB, the Large and Small Yellow Lady's Slipper, identified during the 2004 inventory. #### 3.6.2 Wildlife Grand Forks County is agrarian in nature, however it does have many wildlife management areas, waterfowl production areas, conservation reserve program land, and recreational areas providing excellent habitat for local wildlife within the county. Kellys Slough NWR is located a couple miles northeast of Grand Forks AFB. In addition to being a wetland, it is a stopover point for thousands of migratory birds, especially shorebirds. The Prairie Chicken Wildlife Management Area is located north of Mekinock and contains 1,160 acres of habitat for deer, sharp-tailed grouse, and game birds. Wildlife can also be found at the Turtle River State Park, The Bremer Nature Trail, and the Myra Arboretum. The base supports a remarkable diversity of wildlife given its size and location within an agricultural matrix. The Turtle River riparian corridor, Prairie View Nature Preserve, grassland areas on the west side of the base, and the lagoons to the east of the base all provide important habitat for native plant and wildlife species and should be conserved as such within mission constraints. Many mammalian species are found on base such as the white tail deer, eastern cottontail, coyotes, beaver, raccoons, striped skunks, badgers, voles, gophers, shrews, mice, muskrat, squirrels, bats, and occasional moose and bear. One hundred seventy bird species were identified in the 2004 biological survey, many of which include grassland bird species. Grassland bird populations are declining across North America due to huge losses of prime grassland habitat from conversion to agricultural, urban, and industrial development. No other avian group has experienced such dramatic losses as grassland birds. GFAFB is fortunate to support a large variety of grassland birds, many of which are listed on the Partners-in-Flight species of concern list, such as the grasshopper sparrow. Large blocks of grassland should be conserved to protect these grassland bird species if the mission constraints allow it. # 3.6.3 Threatened and Endangered Species According to the Biological Survey Update 2004 of GFAFB, 21 state-listed birds and 1 federally listed bird species, 2 state-listed plant species, 1 state-listed mammal species, and 1 state-listed amphibian have been identified at GFAFB. The base does have infrequent use by migratory threatened and endangered species, such as the bald eagle, but there are no critical or significant habitats for those species present. Several rare and state-listed species have been observed on base near Turtle River, the lagoons, and the grassland to the west of the airfield. The ESA does require that Federal Agencies not jeopardize the existence of a threatened or endangered species nor destroy or adversely modify designated critical habitat for threatened or endangered species. #### 3.7 SOCIOECONOMIC RESOURCES Grand Forks County is primarily an agricultural region and, as part of the Red River Valley, is one of the worlds most fertile. Cash crops
include sugar beets, beans, corn, barley, and oats. The valley ranks first in the nation in the production of potatoes, spring wheat, sunflowers, and durum wheat. Grand Forks County's population in 2000 was 66,109, a decrease of 6.5 percent from the 1990 population of 70,638 (ND State Data Center, No Date). Grand Forks County's annual mean wage in Oct 2001 was \$26,715 (Job Service of ND, 2001). Grand Forks AFB is one of the largest employers in Grand Forks County. As of May 2003, Grand Forks AFB had 3, 165 active duty military members and 338 civilian employees. The total annual economic impact for Grand Forks AFB is \$325,647,980. # 3.8 CULTURAL RESOURCES According to the Grand Forks AFB Cultural Resources Management Plan, there are no archeological sites that are potentially eligible for the National Register of Historic Places (NRHP). A total of six archeological sites and six archeological find spots have been identified on the base. None meet the criteria of eligibility of the NRHP established in 36 CFR 60.4. There is no evidence for Native American burial grounds, or other culturally sensitive areas. Paleosols (soil that developed on a past landscape) remain a management concern requiring Section 106 compliance. Reconnaissance-level archival and archeological surveys of Grand Forks AFB conducted by the University of ND in 1989 indicated that there are no facilities (50 years or older) that possess historical significance. The base is currently consulting with the ND Historical Society on the future use of eight Cold War Era facilities. These are buildings 313, 606, 703-707, and 714. #### 3.9 LAND USE Land use in Grand Forks County consists primarily of cultivated crops with remaining land used for pasture and hay, urban development, recreation, and wildlife habitat. Principal crops are spring wheat, barley, sunflowers, potatoes, and sugar beets. Turtle River State Park, developed as a recreation area in Grand Forks County, is located about five miles west of the base. Several watershed protection dams are being developed for recreation activities including picnicking, swimming, and ball fields. Wildlife habitat is very limited in the county. Kellys Slough NWR (located about two miles east of the base) and the adjacent National Waterfowl Production Area are managed for wetland wildlife and migratory waterfowl, but they also include a significant acreage of open land wildlife habitat. The main base encompasses 5,420 acres, of which the USAF owns 4,830 acres and another 590 acres are lands containing easements, permits, and licenses. Improved grounds, consisting of all covered area (under buildings and sidewalks), land surrounding base buildings, the 9-hole golf course, recreational ball fields, and the family housing area, encompass 1,120 acres. Semi- improved grounds, including the airfield, fence lines and ditch banks, skeet range, and riding stables account for 1,390 acres. The remaining 2,910 acres of the installation consist of unimproved grounds. These areas are comprised of woodlands, open space, and wetlands, including four lagoons (180.4 acres) used for the treatment of base wastewater. Agricultural out leased land (1,040 acres) is also classified as unimproved. Land use at the base is solely urban in nature, with residential development to the south and cropland, hayfields, and pastures to the north, west, and east of the base. #### 3.10 TRANSPORATION SYSTEMS Seven thousand vehicles per day travel ND County Road B3 from Grand Forks AFB's east gate to the US Highway 2 Interchange (Clayton, 2001). Two thousand vehicles per day use the off-ramp from US Highway 2 onto ND County Road B3 (Dunn, 2001). US Highway 2, east of the base interchange, handles 10,800 vehicles per day. (Kingsley and Kuntz, 2001). A four lane arterial road has a capacity of 6,000 vehicles per hour and a two lane, 3,000, based on the average capacity of 1,500 vehicles per hour per lane. Roadways adjacent to Grand Forks AFB are quite capable of accommodating existing traffic flows (USAF, 2001a). Grand Forks AFB has good traffic flow even during peak hours (6-8 am and 4-6 pm). There are two gates: the main gate located off of County Road B3, about one mile north of U.S. Highway 2 and the Secondary Gate located off of U.S. Highway 2, about 3/4 mile west of County Road B3. The main gate is connected to Steen Boulevard (Blvd), which is the main east-west road, and serves the passenger traffic; and the south gate is connected to Eielson Street (St), which is the main north-south road and serves the truck traffic. #### 3.11 AIRSPACE/AIRFIELD OPERATIONS #### 3.11.1 AIRCRAFT SAFETY Bird Aircraft Strike Hazard (BASH) is a major safety concern for military aircraft. Collision with birds may result in aircraft damage and aircrew injury, which may result in high repair costs or loss of the aircraft. A BASH hazard exists at Grand Forks AFB and its vicinity, due to resident and migratory birds. Daily and seasonal bird movements create various hazardous conditions. Although BASH problems are minimal, Kellys Slough NWR is a major stopover for migratory birds. Canadian Geese and other large waterfowl have been seen in the area (USAF, 2001b). #### 3.11.2 AIRSPACE COMPATIBILITY The primary objective of airspace management is to ensure the best possible use of available airspace to meet user needs and to segregate requirements that are incompatible with existing airspace or land uses. The Federal Aviation Administration has overall responsibility for managing the nation's airspace and constantly reviews civil and military airspace needs to ensure all interests are compatibly served to the greatest extent possible. Airspace is regulated and managed through use of flight rules, designated aeronautical maps, and air traffic control procedures and separation criteria. #### 3.12 SAFETY AND OCCUPATIONAL HEALTH Safety and occupational health issues include one-time and long-term exposure. Examples include asbestos/radiation/chemical exposure, explosives safety quantity-distance, and bird/wildlife aircraft hazard. Safety issues include injuries or deaths resulting from a one-time accident. Aircraft Safety includes information on birds/wildlife aircraft hazards and the BASH program. Health issues include long-term exposure to chemicals such as asbestos and lead-based paint. Safety and occupational health concerns could impact personnel working on the project and in the surrounding area. The National Emission Standards for Hazardous Air Pollutants (NESHAP) of the CAA designates asbestos as HAP. OSHA provides worker protection for employees who work around or asbestos containing material (ACM). Regulated ACM (RACM) includes thermal system insulation (TSI), any surfacing material, and any friable asbestos material. Non-regulated Category I non-friable ACM includes floor tile and joint compound. Lead exposure can result from paint chips or dust or inhalation of lead vapors from torch-cutting operations. This exposure can affect the human nervous system. Due to the size of children, exposure to lead based paint is especially dangerous to small children. OSHA considers all painted surfaces in which lead is detectable to have a potential for occupational health exposure. #### 3.13 ENVIRONMENTAL MANAGEMENT #### 3.13.1 INSTALLATION RESTORATION PROGRAM The Installation Restoration Program (IRP) is the AF's environmental restoration program based on the CERCLA. CERCLA provides for Federal agencies with the authority to inventory, investigate, and clean up uncontrolled or abandoned hazardous waste sites. There are seven IRP sites at Grand Forks AFB. These sites are identified as potentially impacted by past hazardous material or hazardous waste activities. They are the Fire Training Area/Old Sanitary Landfill Area, FT-02; New Sanitary Landfill Area, LF-03; Strategic Air Ground Equipment (SAGE) Building 306, ST-04; Explosive Ordnance Detonation Area, OT-05; Refueling Ramps and Pads, Base Tanks Area, ST-06; POL Off-Loading Area, ST-07; and Refueling Ramps and Pads, ST-08 (USAF, 1997b). Two sites are considered closed, OT-05 and ST-06. ST-08 has had a remedial investigation/feasibility study (RI/FS) completed and the rest are in long-term monitoring. Grand Forks AFB is not on the National Priorities List (NPL) #### 3.13.2 GEOLOGICAL RESOURCES #### 3.13.2.1 Physiography and Topography The topography of Grand Forks County ranges from broad, flat plains to gently rolling hills that were produced mainly by glacial activity. Local relief rarely exceeds 100 ft in one mile, and, in parts of the lake basin, less than five ft in one mile. Grand Forks AFB is located within the Central Lowlands physiographic province. The topography of Grand Forks County, and the entire Red River Valley, is largely a result of the former existence of Glacial Lake Agassiz, which existed in this area during the melting of the last glacier, about 12,000 years ago (Stoner et al., 1993). The eastern four-fifths of Grand Forks County, including the base, lies in the Agassiz Lake Plain District, which extends westward to the Pembina escarpment in the western portion of the county. The escarpment separates the Agassiz Lake Plain District from the Drift Plain District to the west. Glacial Lake Agassiz occupied the valley in a series of recessive lake stages, most of which were sufficient duration to produce shoreline features inland from the edge of the lake. Prominent physiographic features of the Agassiz Lake Plain District are remnant lake plains, beaches, inter-beach areas, and delta plains. Strandline deposits, associated with fluctuating lake levels, are also present and are indicated by narrow ridges of sand and gravel that typically trend northwest-southwest in Grand Forks County. Grand Forks AFB lies on a large lake plain in the eastern portion of Grand Forks County. The lake plain is characterized by somewhat poorly drained flats and swells, separated by poorly drained shallow swells and sloughs
(Doolittle et al., 1981). The plain is generally level, with local relief being less that one foot. Land at the base is relatively flat; with elevations ranging from 880 to 920 ft mean sea level (MSL) and averaging about 890 ft MSL. The land slopes to the north at less than 12 ft per mile. #### 3.13.2.2 Soil Type Condition Soils consist of the Gilby loam series that are characterized by deep, somewhat poorly drained, moderately to slowly permeable soils in areas between beach ridges. The loam can be found from 0 to 12 inches. From 12 to 26 inches, the soil is a mixture of loam, silt loam, and very fine sandy loam. From 26 to 60 inches, the soil is loam and clay loam. #### 3.13.3 PESTICIDE MANAGEMENT Pesticides are handled at various facilities including Environmental Controls, Golf Course Maintenance, and Grounds Maintenance. Other organizations assist in the management of pesticides and monitoring or personnel working with pesticides. Primary uses are for weed and mosquito control. Herbicides, such as picloram, nonselective glyphosate and 2,4-D are used to maintain areas on base. Military Public Health and Bioenvironmental Engineering provide information on the safe handling, storage, and use of pesticides. Military Public Health maintains records on all pesticide applicators. The Fire Department provides emergency response in the event of a spill, fire, or similar type incident. #### 3.14 ENVIRONMENTAL JUSTICE Environmental justice addresses the minority and low-income characteristics of the area, in this case Grand Forks County. The county is more than 93 percent Caucasian, 2.3 percent Native American, 1.4 percent African-American, 1 percent Asian/Pacific Islander, less than 1 percent Other, and 1.6 percent "Two or more races". In comparison, the US is 75.2 percent Caucasian, 12.3 African-American, 0.9 percent Native American or Native Alaskan, 3.6 percent Asian, 0.1 Native Hawaiian or Pacific Islander, 5.5 percent Other, and 2.4 percent "Two or more races". Approximately 12.5 percent of the county's population is below the poverty level in comparison to 13.3 percent of the state (US Bureau of the Census, 2002). There are few residences and no concentrations of low-income or minority populations around Grand Forks AFB. #### 4.0 ENVIRONMENTAL CONSEQUENCES #### 4.1 INTRODUCTION The effects of the proposed action and the alternatives on the affected environment are discussed in this section. The project involves construction of Tent City on Grand Forks AFB. # 4.2 AIR QUALITY #### 4.2.1 Alternative 1 (No Action) The no action alternative would not impact air quality. #### 4.2.2 Alternatives 2 (Proposed Action) No long-term effects; however short term effects involve heavy construction equipment emissions (not a concern as they are mobile sources) and fugitive dust (mentioned on our Title V permit). Air Quality is considered good and the area is in attainment for all criteria pollutants. Fugitive emissions from construction activities are expected to be below the regulatory threshold and would be managed in accordance with NDAC 33-15-17-03. Best management practices (BMPs) to reduce fugitive emissions would be implemented to reduce the amount of these emissions. #### 4.2.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.3 NOISE #### 4.3.1 Alternative 1 (No Action) The no action alternative would not impact noise generation. #### 4.3.2 Alternative 2 (Proposed Action) The short-term operation of heavy equipment in the construction area would generate additional noise. These noise impacts would exist only during operations and would cease after completion. The increase in noise from activities would be negligible. #### 4.3.3 Alternative 3 Impacts would be similar to those generated under the proposed action. ## 4.4 WASTES, HAZARDOUS MATERIALS, AND STORED FUELS #### 4.4.1 Alternative 1 (No Action) The no action alternative would not impact hazardous or solid waste generation. #### 4.4.2 Alternative 2 (Proposed Action) The increase in hazardous and solid wastes from construction of Tent City would be minimal and temporary. Solid waste debris would be disposed of in approved location, such as the Grand Forks Municipal Landfill, which is located within 12 miles of the proposed site. All solid waste materials would be managed and transported in accordance with the state's solid and hazardous waste rules. Appropriate efforts to reduce, reuse and/or recycle waste materials are encouraged by the State of North Dakota. The use of recycled concrete in lieu of gravel for the bed of Tent City would enhance drainage and is encouraged. Inert waste should be segregated from non-inert waste, where possible, to reduce the cost of waste management. #### 4.4.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.5 WATER RESOURCES #### 4.5.1 Alternative 1 (No Action Alternative) The no action alternative would have no impact on groundwater, surface water, wastewater, water quality, or wetlands. #### 4.5.2 Alternative 2 (Proposed Alternative) <u>Groundwater:</u> Actual construction of facilities should not involve deep excavation and this will mean minimal impact on groundwater during construction. Paving the actual tent floors and compaction of soils may reduce infiltration but the surrounding area is entirely grass so impacts will most likely be minimal. Provided best management practices are followed, there will be minimal impacts on ground water. <u>Surface Water:</u> Surface water quality could be degraded, both in the short-term, during actual construction, and over the long-term due to reduced storm water quality caused by the increase of paved area. The short-term effects come from possible erosion contributing to turbidity of runoff and possible contamination from spills or leaks from construction equipment. The operator must utilize effective methods to control surface water runoff and minimize erosion. Proper stabilization and seeding the site immediately upon completion of the construction would provide beneficial vegetation, controlling erosion. Secondary containment needs must be studied, and implemented if needed, to prevent future contamination of surface water and the environment in general. Long-term surface water degradation could occur simply from the fact that additional area is paved, reducing the ability of local environment to absorb water and increasing both the volume and velocity of storm water runoff. The design of the paved area must consider these long-term effects and, as required by Federal Law, include mitigating features and BMP's such as allowing the stormwater to run through grassed areas prior to discharge. Provided best management practices are utilized during design and construction, negative surface water impacts should be minimal. Wastewater: The proposed action would have no impact on wastewater. <u>Water Quality:</u> Provided containment needs are met and best management practices are used, the proposed action would have minimal impact to water quality. <u>Wetlands</u>: There are wetlands in this area. Activity in any wetlands cannot occur without a Clean Water Act section 404 permit from the Army Corps of Engineers. No dumping, filling, dredging, or changing of the wetland hydrologic structure is permitted without a permit. Design and construction should avoid impacting wetlands, as there is appropriate room to work around them. BMP's must be utilized during design and construction to decrease volume, flow rates, and maintain water quality of the sites storm water discharges. #### 4.5.3 Alternative 3 Impacts would be similar to those generated under the proposed action. However, avoidance of the wetlands, floodplain and cultural resource probability areas would be more difficult to achieve and would involve the need for mitigation. #### 4.6 BIOLOGICAL RESOURCES #### 4.6.1 Alternative 1 (No Action) The no action alternative would not impact wildlife, vegetation, or other biological resources. #### 4.6.2 Alternative 2 (Proposed Action) <u>Vegetation</u>: The site location is in a semi-improved area consisting of quality vegetation providing erosion, runoff, and sedimentation control, and habitat for many species. The proposed action will permanently remove all vegetation by placing a 4 inch depth of crushed rock/concrete throughout the entirety of the Tent City footprint. BMPs and control measures, including silt fences and covering of stockpiles, must be implemented to ensure that impacts to biological resources be kept to a minimum outside of the construction footprint. Disturbed areas outside of the Tent City footprint must be re-established with native grass seeding. <u>Noxious Weeds:</u> Public law 93-629 mandates control of noxious weeds. Limit possible weed seed transport from infested areas to non-infested sites. Avoid activities in or adjacent to heavily infested areas or remove seed sources and propagules from site prior to conducting activities, or limit operations to non-seed producing seasons. Wash or otherwise remove all vegetation and soil from equipment before transporting to a new site. Following activities which expose the soil mitigate by covering the area with weed seed free mulch and/or seed the area with native species. Covering the soil will reduce the germination of weed seeds, maintain soil moisture, and minimize erosion. If any fill material is used, it should be from a weed-free source. <u>Wildlife:</u> Construction would have negative impacts to wildlife. The area is semi-improved providing grassland and wetland habitat for small mammals, birds, and invertebrates, such as mice, rabbits, grassland birds, butterflies, and raptors. Due to the abundance and mobility of these species and the available adjacent habitat, any wildlife disturbed would be able to find similar habitat in the local area. Cumulative affects of habitat loss, may result in species competition on the remaining
habitats causing strain/stress on available resources, and result in removal of some species from the local landscape. Threatened or Endangered Species: According to the Biological Survey Update 2004 of GFAFB, 21 state-listed birds and 1 federally listed bird species, 2 state-listed plant species, 1 state-listed mammal species, and 1 state-listed amphibian have been identified at GFAFB. The federally listed bird species (the Bald Eagle) has no critical habitat at GFAFB. Proposed activities should have minimal impact on these sensitive species. Some sensitive species of grassland birds may utilize this habitat, but have not been recorded in this area. Cumulative affects of developing on semi-improved and unimproved lands will contribute to habitat loss for grassland birds. Habitat loss is the number one factor identified causing dramatic declines of this avian assemblage in North America, and is especially prevalent in the great and northern plains of this continent. No known threatened or endangered plant species have been identified in the proposed section. #### 4.6.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.7 SOCIOECONOMIC RESOURCES #### 4.7.1 Alternative 1 (No Action) The no action alternative would not impact socioeconomics. #### 4.7.2 Alternative 2 (Proposed Action) Secondary retail purchases would make an additional contribution to the local communities. The implementation of the proposed action, therefore, would provide a short-term, minimal beneficial impact to local retailers during the construction phase of the project. #### 4.7.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.8 CULTURAL RESOURCES #### 4.8.1 Alternative 1 (No Action) The no action alternative would not impact cultural resources. ## 4.8.2 Alternative 2 (Proposed Action) The proposed action has little potential to impact cultural resources. In the unlikely event any such artifacts were discovered during the construction activities, the operator would be instructed to halt construction and immediately notify Grand Forks AFB civil engineers who would notify the State Historic Preservation Officer. #### 4.8.3 Alternative 3 Alternative impacts would be similar to those generated under the proposed action. #### 4.9 LAND USE #### 4.9.1 Alternative 1 (No Action) The no action alternative would not have an impact on land use. #### 4.9.2 Alternative 2 (Proposed Action) The proposed operation would not have an impact on this land use currently designated for training. #### 4.9.3 Alternative 3 The land use would have to be changed from airfield operations to training. #### 4.10 TRANSPORTATION SYSTEMS ## 4.10.1 Alternative 1 (No Action) The action would not impact transportation. #### 4.10.2 Alternative 2 (Proposed Action) The proposed action would have minimal adverse impact to transportation systems on base due to vehicles traveling to and from Tent City during construction. Participants in an exercise at Tent City would be shuttled from another part of the base, and vehicles would remain at existing parking lots. #### 4.10.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.11 AIRSPACE/AIRFIELD OPERATIONS #### 4.11.1 Alternative 1 (No Action) The no action alternative would not impact aircraft safety or airspace compatibility. ### 4.11.2 Alternative 2 (Proposed Action) The proposed action would not impact aircraft safety or airspace compatibility. #### 4.11.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.12 SAFETY AND OCCUPATIONAL HEALTH ### 4.12.1 Alternative 1 (No Action) The no action alternative would not impact safety and occupational health. #### 4.12.2 Alternative 2 (Proposed Action) The proposed action would have no impact on safety and occupational health. #### 4.12.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.13 ENVIRONMENTAL MANAGEMENT #### 4.13.1 Alternative 1 (No Action) The no action alternative would not impact IRP Sites or geological resources. #### 4.13.2 Alternative 2 (Proposed Action) <u>IRP</u>: The proposed action would not impact IRP Sites. <u>Geology</u>: The proposed action would not impact geological resources. Soils present in the proposed area include the Gilby series. <u>Pesticides</u>: A sterlite herbicide, or a ground tarp, may be used to keep weeds from growing through the crushed concrete or gravel bed of Tent City. #### 4.13.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.14 ENVIRONMENTAL JUSTICE #### 4.14.1 Alternative 1 (No Action) The no action alternative would not impact environmental justice. #### 4.14.2 Alternative 2 (Proposed Action) EO 12898 requires federal agencies to identify and address, as appropriate, disproportionately high and adverse human health or environmental effects of their programs, policies, and activities on minority and low-income populations. There are no minority or low-income populations in the area of the proposed action or alternatives, and, thus, there would be no disproportionately high or adverse impact on such populations. #### 4.14.3 Alternative 3 Impacts would be similar to those generated under the proposed action. #### 4.15 INDIRECT AND CUMULATIVE IMPACTS The short-term increases in air emissions and noise during construction and the impacts predicted for other resource areas, would not be significant when considered cumulatively with other ongoing and planned activities at Grand Forks AFB and nearby off-base areas. The cumulative impact of the Proposed Action or Alternative with other ongoing activities in the area would produce an increase in solid waste generation; however, the increase would be limited to the timeframe of each project. The area landfills used for construction and demolition debris do not have capacity concerns and could readily handle the solid waste generated by the various projects. #### 4.16 UNAVIODABLE ADVERSE IMPACTS The proposed action and alternatives would involve the use of recovery-related vehicles, and their short-term impacts on noise, air quality, and traffic are unavoidable. ## 4.17 RELATIONSHIP BETWEEN SHORT-TERM USES AND ENHANCEMENT OF LONG-TERM PRODUCTIVITY The proposed action and alternatives would involve the use of previously developed areas. No croplands, pastureland, wooded areas, or wetlands would be modified or affected as a result of implementing the Proposed Action and, consequently, productivity of the area would not be degraded. Alternative 3 does involve wetlands, floodplain, and cultural resource areas, and therefore was not the recommended action due to the additional efforts of mitigation. #### 4.18 IRREVERSIVLE AND IRRETRIEVABLE COMMITMENT OF RESOURCES Under the proposed action, fuels, manpower, economic resources, and other recovery materials related to the construction of Tent City would be irreversibly lost. #### 5.0 LIST OF PREPARERS Steve Braun USTs and Special Programs 319 CES/CEVC 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Everett "Gene" Crouse Chief, Airfield Management 319 OSS OSAA 695 Steen Blvd Grand Forks AFB ND 58205 Diane Strom NEPA/EIAP Program 319 CES/CEVA 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Mark Hanson Contract Attorney 319 ARW/JA 460 Steen Blvd Grand Forks AFB ND 58205 Gary Johnson Ground Safety Manager 319 ARW/SEG 679 4th Avenue (Ave) Grand Forks AFB ND 58205 Chris Klaus Water Programs Manager 319 CES/CEVC 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Heidi Nelson Community Planner 319 CES/CECP 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Larry Olderbak Environmental Restoration Manager 319 CES/CEVR 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Gary Raknerud Chief, Pollution Prevention 319 CES/CEVP 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Kristen Rundquist Natural Resources/Air Program Manager 319 CES/CEVC 525 Tuskegee Airmen Blvd Grand Forks AFB ND 58205 Bradley J. Schulte, Capt, USAF, BSC Bioenvironmental Engineering Flight Commander 319AMDS/SGGB 1599 J St Grand Forks AFB ND 58205 ## 6.0 LIST OF AGENCIES AND PERSONS CONSULTED AND/OR PROVIDED COPIES Dr. Terry Dwelle State Health Officer North Dakota Department of Health 600 East Boulevard Ave Bismarck, ND 58505-0200 Mr. Dean Hildebrand Commissioner North Dakota Game and Fish 100 North Bismarck Expressway Bismarck, ND 58501 Mr. Merlan E. Paaverud State Historic Preservation Officer State Historical Society of North Dakota 612 East Boulevard Ave Bismarck ND 58505-0200 #### 7.0 REFERENCES Clayton, Scott, 2001. Personal communication. Grand Forks County Engineer. Doolittle, J. A., C. A. Heidt, S. J. Larson, T. P. Ryterske, M. G. Ulmer, and P. E. Wellman, Undated. Soil Survey of Grand Forks County, ND, U.S. Department of Agriculture, Soil Conservation Service. Dunn, Curtis, 2001. Personal communication. ND Department of Transportation, Grand Forks District Office. Grand Forks AFB, 2001. Economic Impact Analysis Fiscal Year 2001. Home Page. Hansen, Dan E. and Jack Kume, 1970. Genealogy and Ground Water Resources of Grand Forks County, Part I, Geology; ND Geological Survey Bulletin No. 53. Job Service of ND, 2001. ND State Wage Survey. Home Page. Kingsley, Dirk, 2001. Personal communication. ND Department of Transportation. April. Kuntz, Sean, 2001. Personal communication. ND Department of Transportation. April. NDDH, 2001. Division of Air Quality, Asbestos Control Program. www.health.state.nd.us NDDH, 1998. Annual Report, ND Air Quality Monitoring Data Summary. July. ND Natural Heritage Inventory and ND Parks and Recreation Department. Grand Forks AFB, ND, Biological Survey. 1994. ND State Data Center, No Date. Census ND 2000. Home Page. Stoner, J. D., D. L. Lorenz, G. J. Wiche, and R. M. Goldstein, 1993. Red River of the North Basin, Minnesota, ND, and South Dakota; Water Resources Bulletin 29:4; pages 575-615. Thurman, Albert and
Richard Miller, 1976. Secrets of Noise Control. 2nd ed. Atlanta: Fairmont Press. US AFI 32-7061, as promulgated in 32 C.F.R. 989, EIAP USAF, 2001a. Base General Plan. USAF, 2001b. Bird Airstrike Hazard Plan. February. USAF, 2001c. Grand Forks AFB Installation Hazardous Waste Management Plan. USAF, 1999. Final EIS for Minuteman III Missile System Dismantlement at Grand Forks AFB, ND. April USAF, 1997a. Grand Forks AFB Integrated Natural Resources Management Plan. USAF, 1997b. Management Action Plan for Grand Forks AFB. USAF, 1996. Grand Forks AFB Final Emissions Survey Report. January. USAF, 1995. AICUZ Study at Grand Forks AFB, ND. - US Army, 1978. Construction Engineering Research Laboratory (CERL). Construction site Noise Control, Cost-Benefit Estimation Technical Background. January. - US Bureau of the Census, 2002. 2000 Census of Population and Housing (population and demographic data. - US Environmental Protection Agency, 1995. National Water Quality Inventory, 1994 Report to Congress. EPA 841-R-95-005. Washington D.C. December. # APPENDIX A LOCATION MAP – GRAND FORKS AFB # **Grand Forks AFB, ND** # APPENDIX B CULTURAL RESOURCE PROBABILITY MAP # APPENDIX C ENVIRONMENTAL SITE MAP # APPENDIX D AF FORM 813 | REQUEST FOR ENVIRONMENTAL IMPACT ANALYSIS RES: 2 | | | | symbol | | | |--|--|-----------|--------------|-------------|-------------|-----| | INSTRUCTIONS: Section I to be completed by Proponent; Sections II and III to be completed by Environmental Planning Function. Continue on separate sheets as necessary. Reference appropriate item number(s). | | | | | | | | SECTION I - PROPONENT INFORMATION | ······································ | | | | | | | 1. TO (Environmental Planning Function) | 2. FROM (Proponent organization and functional address sy | ymbol) : | 2a. TI | ELEPH | ONE N | iÕ. | | 19 CES/CEVA 319 CES/CD | | | 701-747-4761 | | | | | 3. TITLE OF PROPOSED ACTION | | | | | | | | CONSTRUCT A TENT CITY | | | | | | | | 4. PURPOSE AND NEED FOR ACTION (Identify decision to be in Provide a realistic, integrated, large-scale training ar combatant contingency operations in a forward locat 5. DESCRIPTION OF PROPOSED ACTION AND ALTERNATIVES Construct 56 each 19 x 31 ft concrete pads within a | ea to enhance the installations capacility to responsion. (DOPAA) (Provide sufficient details for evaluation of the total at 326 x 474 ft rectangular area of crushed gravel su | action.) | | | | | | chain link fence, to provide dry surface for tent erec | | | | | | | | 6. PROPONENT APPROVAL (Name and Grade) | 6a. SIGNATURE | | 6b. D | ATE | | - 1 | | MARY C. GILTNER, GM-13 Deputy Base Civil Engineer Many Call | | | 20041027 | | | | | SECTION II - PRELIMINARY ENVIRONMENTAL SURVEY. Including cumulative effects.) (+ = positive effect; 0 = | (Check appropriate box and describe potential environmental no effect; = adverse effect; U= unknown effect) | l effects | + | 0 | - | U | | 7. AIR INSTALLATION COMPATIBLE USE ZONE/LAND USE (No. | ise, accident potential, encroachment, etc.) | | | \boxtimes | | | | 8. AIR QUALITY (Emissions, attainment status, state implementation plan, etc.) | | | | \boxtimes | | | | 9. WATER RESOURCES (Quality, quantity, source, etc.) | | | | | \boxtimes | | | SAFETY AND OCCUPATIONAL HEALTH (Asbestos/radiation/chemical exposure, explosives safety quantity-distance, bird/wildlife
aircraft hazard, etc.) | | | | ☒ | | | | 11. HAZARDOUS MATERIALS/WASTE (Use/storage/generation, | solid waste, etc.) | | | \boxtimes | | | | 12. BIOLOGICAL RESOURCES (Wetlands/floodplains, threatene | ed or endangered species, etc.) | | | \boxtimes | | | | 13. CULTURAL RESOURCES (Native American burial sites, archaeological, historical, etc.) | | | | \boxtimes | | | | 14. GEOLOGY AND SOILS (Topography, minerals, geothermal, Installation Restoration Program, seismicity, etc.) | | | | \boxtimes | | | | 15. SOCIOECONOMIC (Employment/population projections, school and local fiscal impacts, etc.) | | | | \boxtimes | | | | 16. OTHER (Potential impacts not addressed above.) | | | | \boxtimes | | | | SECTION III - ENVIRONMENTAL ANALYSIS DETERMINAT | TION | | | | | | | 17. PROPOSED ACTION QUALIFIES FOR CATEGORICA PROPOSED ACTION DOES NOT QUALIFY FOR A CA | L EXCLUSION (CATEX) #; OR
ATEX; FURTHER ENVIRONMENTAL ANALYSIS IS REQUIRED. | | | | | | | 18. REMARKS | | | | | | | | This action is not "regionally significant" and does not the total emission of criteria pollutants from the protection that the Air Quality Region's planning inventory | | | | | | | | 19. ENVIRONMENTAL PLANNING FUNCTION CERTIFICATION (Name and Grade) | 19a. SIGNATURE | | 19b. | DATE | | | | WAYNE A. KOOP, R.E.M., GM-13 Environmental Management Flight Chief | Mara fort | | 2 | 90 | T | 14 | #### AF FORM 813, SEP 99, CONTINUATION SHEET - 4.0 Purpose and Need for Action - 4.1 Purpose of the Action (mission objectives-who proposes to do what, where, when): Provide a realistic, integrated, large-scale training area to enhance the installations capacility to respond, operate and recover from combatant contingency operations in the global war on terrorism. - 4.2 Need for the Action (why this action is desired or required-why here, why now): AFI 10-2501 requires an enemy attack exercise not to exceed every fifteen months. A Tent City will provide a permanent location for the recurring exercise. The focus of the exercise is not to display the ability to establish utilities, but the ability to survive and operate in a military operation. - Objectives for the Action (what goal do you wish to accomplish): The Tent City will provide a large-scale training area to enhance the installations capacility to operate combatant contingency operations in a forward location. It would provide surface for control center work space tents for Wing Operations Center (WOC), Survival Operation Center (SRC), Base Defense Operations Center (BDOC), Maintenance Operations Center (MOC), Civil Engineer Control Center, Command Post (CP), Squadron Operations Center (SOC), Logistics Operations Center, Medical Control Center, Life Support Operations, Armory, Exercise Relocation, PERSCO, dining tents and billeting tents for approximately 300 personnel. AMCPAM 90-202 provides grade sheets on tasks the installation will perform during AMC/IG ATSO ORI. - 4.4 Related EISs/EAs and other documents (similar projects in the past): Related RCS # 04-057, 04-236, 01-061 and 01-062 EAs for military exercises. Related RCS # 03-066 and 99-056 EAs for pavement and gravel. - 4.5 Decision that must be made: CES will construct a Tent City on Grand Forks AFB. - 4.6 Applicable Regulatory Requirements and Required Coordination-- required permits, licenses, entitlements: AF103 work clearance request, Stormwater Permit. If contracted, Contractor must submit a Work Clearance Request, Stormwater Protection Plan, Dust Control Plan, Spill Control Plan, Erosion and Sediment Control Plan to the Contracting Officer. - 5.0 Description of Proposed Action and Alternatives - Description of the proposed action (in brief, introduction): CES will construct 56 each 19 x 31 ft x 4" deep concrete pads within a 326 x 474 ft rectangular area of 4" deep crushed gravel surface, surrounded by a 6 ft chain link fence with three strand barb wire. Construction may begin in-house by CES, and continue by contractor, as funds are provided. - 5.2 Selection criteria for Alternatives - 5.2.1 Minimum mission requirements: Efficiency, Effectiveness, Safety, Sanitation, Dry Surface, Electrical Power, Fiber Optic Communications, to meet AFI 10-2501 requirements of an enemy attack exercise not to exceed every fifteen months. - 5.2.2 Minimum environmental standards: Meet OSHA, AFOSH, NFPA, AFI, CFR, EPA and North Dakota standards for noise, air, water, safety, HW, vegetation, cultural, geology, soils, socioeconomic. - 5.3 Alternatives Considered but Eliminated from Detailed Study: Retrofit and utilize Bldg 517. Cost to renovate is unknown but potentially high. Placing all major command and control operations in one location is not feasible due to the limited size of Bldg 517. CE Park was also considered, but not selected due to its location in a floodplain, and the extensive clearing and preparation required to make the area suitable. - 5.4 Description of proposed alternatives - 5.4.1 No-action alternative: No tent city will be constructed. Enemy attack exercises will continue to be conducted in off base locations without services, requiring military airlift support, which is costly and may be unavailable or limited. - 5.4.2 Proposed Action: In Area 1 or 2 on the enclosed map, CES will construct 56 each 19 ft x 31 ft x 4 in deep concrete pads within a 326 x 474 ft rectangular area of 4 inch deep crushed gravel surface, surrounded by a 6 ft chain link fence with three strand barb wire, and one gate entrance. CES will provide electrical power, fiber optic communication lines, water line with a deep shutoff valve for shower tents, sanitary sewer line, and porta potties. CES will provide underground power with transformers, and power stubs to run power to each tent pad. Security lights will surround the perimeter, and will be sufficient to meet airfield height requirements and avoid an airfield waiver. The inside gravel perimeter will serve as a perimeter road for Tent City. The entire location will be sited to avoid the wetland areas south of Bldg 517 and 516. Runoff and drainage will be addressed during design of the project. Excess spoil material (black dirt) from the area will be
transported to an on-base material stockpile ("Pea Patch"). - 5.4.3 Another Reasonable Action Alternative: Area 3 on the enclosed map was considered for the location of Tent City. However, it is a low area currently being developed for deicer contaminated water storage, which may last all year. A ditch crossing would require a Section 404 USACE permit, which usually takes two months for approval. Area 4 was considered, but it contains several wetlands which cannot be avoided. An EA would require a FONPA, Finding of No Practicable Alternative, signed by AMC/CV, and Section 404 USACE permit. Area 5 was considered, but ditch and wetland crossings would require Section 404 USACE permit. The area is also a high probability site for Cultural Resources and would require a full cultural resource survey accomplished for State Historical Society. - 5.5 Description of Past and Reasonably Foreseeable Future Actions Relevant to Cumulative Impacts: Several projects to gravel and pave areas have been accomplished in the past, contributing to a improved, military base environment. Impacts from the Proposed Action would be concurrent with other actions occurring at Grand Forks AFB. - 5.6 Recommendation of preferred alternative: Grand Forks AFB will construct a Tent City in Area 1 or 2. (IMT-V1) PAGE OF PAGE(S) # APPENDIX E LOCATION MAP – PROPOSED AND ALTERNATIVE SITES 1. COMPONENT AF (AMC) # FY 2005 MILITARY CONSTRUCTION DATA DATE 04 Nov 04 3 INSTALLATION AND LOCATION GRAND FORKS AFB, NORTH DAKOTA 4. PROJECT TITLE 5 PROJECT NUMBER NA Tent City Training Location # SITE PLAN FACILITY BOARD APPROVAL DATE —PERIMETER LIGHTING 2407 | | AFFIDAVIT OF PUBLICATION | | | | |--|---|--|--|--| | | STATE OF NORTH DAKOTA SS. COUNTY OF GRAND FORKS SS. Of said State | e and County being | | | | | first duly sworn, on oath says: That { she he } is { a representative of the GRAND FORKS | 3 HERALD, INC., | | | | AIR FORCE BASE PUBLIC NOTIFICATION Grand Forks Air Force Base has proposed construction of a trait fraining area. An environmental assessment has been conducted and a finding of no significant impact has been determined for this action. Anyone who would like to view the support | publisher of the Grand Forks Herald, Morning Edition, a daily newspaper of general circulation, printed and published in the City of Grand Forks, in said County and State, and has been during the time hereinafter mentioned, and that the advertisement of | | | | | documents to this action stroutd contact the
319th Air Refueling Wing Public Affairs Office
by November 12, 2004, at 747–5017.
(November 4, 6, 2004) | a printed copy of which is hereto sinexed, was printed and published following issues of said newspaper, for a period of Yr. | in every copy of thetime (s) to wit: Yr | | | | | 11-6 Yr. <u>07</u> Yr | Yr
Yr | | | | blication Fee \$ 15.18 | and that the full amount of the fee for the publication of the annexed of the benefit of the publishers of said newspaper; that no agreement or division thereof has been made with any other person and that no paragreed to be paid to any person whomsoever and the amount of said. That said newspaper was, at the time of the aforesaid publication, qualified Official Newspaper within said County, and qualified in according the State of North Dakota to do legal printing in said County and State | runderstanding for a rt thereof has been fee is \$\frac{5.7}{5.7}; the duly elected and rdance with the law of | | | | ELANTE MACETT 1.01 C STATE C My Commission Like Hear Feb. 7, 2011 | Subscribed and sworn to before me this A.D. 04 Albert Publish | day of | | | | | Notary Public | , Gianu Forks, ND | | | Grand Forks Herald Nov, 4, 6, 2004 AIR FORCE BASE PUBLIC NOTIFICATION Grand Forks Air Force Base has proposed construction of a tent training area. An environmental assessment has been conducted and a finding of no significant impact has been determined for this action. Anyone who would like to view the support documents to this action should contact the 316th Air Refueling Wing Public Affairs Office by November 12, 2004, at 747-6017. (November 4, 6, 2004) # Officers selected for AMC Phoenix Horizon program Three captains here were selected in er for the Air Mobility Command's inix Horizon programs. Capt. Jeffery D. Johns, 319th Aircraft Maintenance Squadron Viking flight commander, and Capt. Charles D. Cooley, 906th Air Refueling Squadron, will leave in June for the two-year Phoenix HAWK program. They will spend one year in the Tanker Airlift Control Center, Scott Air Force Base, Ill. learning global air mobility operations and one year on the Air Mobility Command staff learning effective staff As part of the Phoenix REACH program Capt. Robert E. Evert will cross train onto the C-5 galaxy. The program allows him to retrain without a break in flying. He will leave for Travis Air Force Base, Calif. in March. An article on the selectees and the programs will appear in next week's Leader. ## **Public notice** The base has proposed construction of training area. .n environmental assessment has been conducted and a finding of no significant impact has been determined for this action. Anyone who would like to view the support documents to this action should contact the public affairs office by Nov. 12, at 747-5017. # Free Microsoft programs and hardware Air Force Headquarters has signed an agreement with Microsoft for Air Forcewide licensing of desktops and server products. The agreement, which replaces 43 contracts with Microsoft, allows Air Mobility Command personnel to obtain Microsoft products for personal use through two programs. The home use program allows select military, civil service personnel, and contractors on the AMC-2K domain to a licensed copy of Microsoft for home use. Participants of the program need a .mil email address to take advantage of the program. The employee purchase plan gives employees discounts off retail pricing on Microsoft's most popular productivity and consumer products including hardware, software and games. For details and program codes contact your work group manager. # Applicants sought for IA scholarship program RANDOLPH AIR FORCE BASE. Texas - The Air Force is offering qualified officers the opportunity to participate in the Information Assurance Scholarship Program, established to increase the number of qualified people entering the information assurance career field. A board will convene Dec. 10 at the Air Force Personnel Center here to select officers for attendance at the Information Resources Management College, Navy Post Graduate School, or Air Force Institute of Technology. The Defense Department program covers temporary duty cost, tuition, fees and books and varies in length from 18 to 24 months, depending on selected school. The program provides students with the National Security Telecommunications and Information Systems Security Instruction 4011 certification. Information on eligibility requirements, submitting applications and participating schools can be found at http://www.defenselink.mil/nii/iasp/. All applications must arrive at AFPC no later than Nov. 19. Applicants should send completed applications to: HQ AFPC/DPAPE, 550 C Street West, Ste 32, Randolph AFB, TX 78150-4734. # LRS makes final round for Daedalian award The Grand Forks Air Force Base Logistics Readiness Squadron is one of three Air Mobility Command finalists for the Maj. Gen. Warren R. Carter Daedalian Logistics Readiness Effectiveness Award. It was first awarded in 1962 and is presented annually to the Air Force LRS unit with the best supply effectiveness record in support of mission aircraft and/or weapons. The evaluation team arrives Monday and evaluates the squadron on Tuesday for the title of "Best Logistics Readiness Squadron in Air Mobility Command." Other AMC finalists are Charleston Air Force Base, SC., and Dover AFB Del. You may not be one of the \$3,000 grand but you ii be on your way to having g Your place for food, entertainment and benefits with all the tor. you and your crazy schedule. Everything from great inexpensive to a ball game with your buddles after work. It's your Air Force \$3,000 just by joining, but you'll definitely get treated like a mi win great prizes like a trip to the Super Bowl and enjoy discc events every day — and much more. Reduced dues for E-1 Your Air Force Club is waiting for you...right around the c PooDartsCardBenefitsFootballFrenzyFoodBeveragesDancin DiscountsTravePartiesEntertainmentMusicContestsSchi For more information, visit http://www-p.afsv.af.mil #### DEPARTMENT OF THE AIR FORCE #### 319TH CIVIL ENGINEER SQUADRON GRAND FORKS AIR FORCE BASE, NORTH DAKOTA OCT 2 9 2004 MEMORANDUM FOR Dr. Terry Dwelle, State Health Officer North Dakota Department of Health 600 East Boulevard Avenue, Dept 301 Bismarck, ND 58505-0200 FROM: 319 CES/CEV 525 Tuskegee Airmen Blvd Grand Forks AFB, ND 58205-6434 SUBJECT: Environmental Assessment for Grand Forks Air Force Base, North Dakota. Dear Dr. Dwelle: The U.S. Air Force is preparing an environmental assessment (EA) on construction of Tent Training Area. Attached is
an electronic copy of the EA. Please review the document and identify any additional resources within your agency's responsibility that may be impacted by the action. Grand Forks AFB has intentions to pour concrete before cold weather. Therefore, we respectfully request that your comments be sent, electronically if necessary, to reach our office by November 8, 2004, to: Mrs. Diane Strom, 319 CES/CEVA 525 Tuskegee Airmen Blvd Grand Forks AFB, ND 58205-6434 Your assistance in providing information is greatly appreciated. If you have any questions, please call Mrs. Diane Strom at 701-747-6394, or email diane.strom@grandforks.af.mil. WAYNE A. KOOP, R.E.M. Worl Ford Environmental Management Flight Chief Attachment: EA cc: North Dakota Game and Fish State Historical Society of North Dakota **Economic** **Development & Finance** November 16, 2004 Tourism **Workforce** Development Diane M. Strom Dept. of the Air Force 319 CES/CEVA 525 Tuskegee Airmen Blvd. Grand Forks AFB, ND 58205-6434 "Letter of Clearance" In Conformance with the North Dakota Federal Program Review System - State Application Identifier No.: ND041116-0517. Dear Ms. Strom: SUBJECT: FONSI - Construct Tent City. The above referenced FONSI has been reviewed through the North Dakota Federal Program Review Process. As a result of the review, clearance is given to the project only with respect to this consultation process. 1600 E. Century Ave rv Center If the proposed project changes in duration, scope, description, budget, location or area of impact, from the project description submitted for review, then it is necessary to submit a copy of the completed application to this office for further review. Suite 2 We also request the opportunity for complete review of applications for renewal or continuation grants within one year after the date of this letter. PO Box 2057 Please use the above SAI number for reference to the above project with this office. Your continued cooperation in the review process is much appreciated. Bismarck, ND 58502-2057 Sincerely, Phone 701-328-5300 James R. Boyd Fax 701-328-5320 Manager of Governmental Services www.ndcommerce.com mb John Hoeven Governor of North Dakota November 2, 2004 North Dakota State Historical Board > Diane K. Larson Bismarck - President Marvin L. Kaiser Williston - Vice President Albert I. Berger Grand Forks - Secretary Chester E. Nelson, Jr. Bismarck > Gereld Gerntholz Valley City > A. Ruric Todd III Iamestown Sara Otte Coleman Director Tourism Division > Kathi Gilmore State Treasurer Alvin A. Jaeger Secretary of State Douglass Prchal Director Parks and Recreation Department David A. Sprynczynatyk Director Department of Transportation > John E. Von Rueden Bismarck Merlan E. Paaverud, Jr. Director Diane Strom, 319 CES/CEVA 525 Tuskegee Airmen Blvd Grand Forks AFB, ND 58205-6434 ND SHPO Ref.: 97-0527aw, Draft EA, Tent Training Area, Grand Forks AFB, ND. Dear Ms. Strom: We have reviewed: Environmental Assessment, Tent City At Grand Forks AFB, North Dakota (Draft Version, 29 Oct 04), and have the following comment: 1) Borrow material/fill, if required for this project, should be derived from an approved source. Thank you for the opportunity to review this project. Please include the ND SHPO Reference number listed above in any further correspondence for this specific project. If you have any questions please contact Duane Klinner at (701) 328-3576. Sincerely, Duane Klinner for Merlan E. Paaverud, Jr. State Historic Preservation Officer (North Dakota) Accredited by the American Association # DEPARTMENT OF THE AIR FORCE 319TH CIVIL ENGINEER SQUADRON GRAND FORKS AIR FORCE BASE, NORTH DAKOTA OCT 2 9 2004 MEMORANDUM FOR Dr. Terry Dwelle, State Health Officer North Dakota Department of Health 600 East Boulevard Avenue, Dept 301 Bismarck, ND 58505-0200 FROM: 319 CES/CEV 525 Tuskegee Airmen Blvd Grand Forks AFB, ND 58205-6434 SUBJECT: Environmental Assessment for Grand Forks Air Force Base, North Dakota. Dear Dr. Dwelle: The U.S. Air Force is preparing an environmental assessment (EA) on construction of Tent Training Area. Attached is an electronic copy of the EA. Please review the document and identify any additional resources within your agency's responsibility that may be impacted by the action. Grand Forks AFB has intentions to pour concrete before cold weather. Therefore, we respectfully request that your comments be sent, electronically if necessary, to reach our office by November 8, 2004, to: Mrs. Diane Strom, 319 CES/CEVA 525 Tuskegee Airmen Blvd Grand Forks AFB, ND 58205-6434 Your assistance in providing information is greatly appreciated. If you have any questions, please call Mrs. Diane Strom at 701-747-6394, or email diane.strom@grandforks.af.mil. WAYNE A. KOOP, R.E.M. **Environmental Management Flight Chief** Attachment: EA cc: North Dakota Game and Fish State Historical Society of North Dakota North Dakota Game & Fish Dept. 100 N. Bismarck Expressway Bismarck, ND 58501-5095 We have reviewed the project and foresee no identifiable conflict with wildlife or wildlife habitat based on the information provided. Michael G. McKenna Chief, Conservation & Communication Division Date: 11/1/0 ## ENVIRONMENTAL HEALTH SECTION 1200 Missouri Avenue, Bismarck, ND 58504-5264 P.O. Box 5520, Bismarck, ND 58506-5520 701.328.5200 (fax) www.ndhealth.gov November 2, 2004 Ms. Diane Strom 319 CES/CEVA 525 Tuskegee Airmen Blvd. Grand Forks AFB, ND 58205-6434 Re: **Environmental Assessment for Tent City** Grand Forks Air Force Base, Grand Forks County Dear Mrs. Strom: This department has reviewed the information concerning the above-referenced project submitted under date of October 29, 2004, with respect to possible environmental impacts. This department believes that environmental impacts from the proposed construction will be minor and can be controlled by proper construction methods. With respect to construction, we have the following comments: - 1. All necessary measures must be taken to minimize fugitive dust emissions created during construction activities. Any complaints that may arise are to be dealt with in an efficient and effective manner. - 2. Care is to be taken during construction activity near any water of the state to minimize adverse effects on a water body. This includes minimal disturbance of stream beds and banks to prevent excess siltation, and the replacement and revegetation of any disturbed area as soon as possible after work has been completed. Caution must also be taken to prevent spills of oil and grease that may reach the receiving water from equipment maintenance, and/or the handling of fuels on the site. Guidelines for minimizing degradation to waterways during construction are attached. - 3. Projects disturbing one or more acres are required to have a permit to discharge storm water runoff until the site is stabilized by the reestablisment of vegetation or other permanent cover. Further information on the storm water permit may be obtained from the Department's website or by calling the Division of Water Quality (701-328-5210). Also, cities may impose additional requirements and/or specific best management practices for construction affecting their storm drainage system. Check with the local officials to be sure any local storm water management considerations are addressed. - 4. Noise from construction activities may have adverse effects on persons who live near the construction area. Noise levels can be minimized by ensuring that construction equipment is equipped with a recommended muffler in good working order. Noise effects can also be minimized by ensuring that construction activities are not conducted during early morning or late evening hours. The department owns no land in or adjacent to the proposed improvements, nor does it have any projects scheduled in the area. In addition, we believe the proposed activities are consistent with the State Implementation Plan for the Control of Air Pollution for the State of North Dakota. These comments are based on the information provided about the project in the above-referenced submittal. The U.S. Army Corps of Engineers may require a water quality certification from this department for the project if the project is subject to their Section 404 permitting process. Any additional information which may be required by the U.S. Army Corps of Engineers under the process will be considered by this department in our determination regarding the issuance of such a certification. If you have any questions regarding our comments, please feel free to contact this office. Sincerely, L. David Glatt, P.É., Chief Environmental Health Section LDG:cc Attach. # NORTH DAKOTA DEPARTMENT OF HEALTH Environmental Health Section Location: 1200 Missouri Avenue Bismarck, ND 58504-5264 Fax #: 701-328-5200 Mailing Address: P.O. Box 5520 Bismarck, ND 58506-5520 December 2000 # **Construction and Environmental Disturbance Requirements** These represent the minimum requirements of the North Dakota Department of Health. They ensure that minimal environmental degradation occurs as a result of construction or related work which has the potential to affect the waters of the State of North Dakota. All projects will be designed and implemented to restrict the losses or disturbances of soil, vegetative cover, and pollutants (chemical or biological) from a site. #### Soils Prevent the erosion of exposed soil surfaces and trapping sediments being transported. Examples include, but are not restricted to, sediment dams or berms, diversion dikes, hay bales as erosion checks, riprap, mesh or burlap blankets to hold soil during construction, and immediately establishing vegetative cover on disturbed areas after construction is completed. Fragile and sensitive areas such as wetlands, riparian zones, delicate flora, or land resources will be protected against compaction, vegetation loss, and unnecessary damage. #### **Surface Waters** All construction which directly or indirectly impacts aquatic
systems will be managed to minimize impacts. All attempts will be made to prevent the contamination of water at construction sites from fuel spillage, lubricants, and chemicals, by following safe storage and handling procedures. Stream bank and stream bed disturbances will be controlled to minimize and/or prevent silt movement, nutrient upsurges, plant dislocation, and any physical, chemical, or biological disruption. The use of pesticides or herbicides in or near these systems is forbidden without approval from this Department. #### Fill Material Any fill material placed below the high water mark must be free of top soils, decomposable materials, and persistent synthetic organic compounds (in toxic concentrations). This includes, but is not limited to, asphalt, tires, treated lumber, and construction debris. The Department may require testing of fill materials. All temporary fills must be removed. Debris and solid wastes will be removed from the site and the impacted areas restored as nearly as possible to the original condition. ## DEPARTMENT OF THE AIR FORCE HEADQUARTERS 319TH AIR REFUELING WING (AMC) GRAND FORKS AIR FORCE BASE, NORTH DAKOTA 9 November 2004 MEMORANDUM FOR 319 CES/CEVA FROM: 319 ARW/JA SUBJECT: Environmental Assessment and FONSI for Tent City 1. **ISSUE/RECOMMENDATION:** The proposed Environmental Assessment and FONSI is legally sufficient. 2. LAW: National Environmental Policy Act, 32 CFR Part 989 3. **FACTS:** GFAFB would construct a tent city for training purposes. Several alternatives were considered. 4. **DISCUSSION:** From a legal viewpoint, the proposed site does not have a significant environmental impact. The Environmental Assessment describes alternatives and impacts to the environment. None of the requirements outlined in 32 CFR Part 989 (e)(2) for a 30 day comment period is present. The abbreviated (shortened) comment public period is appropriate. Because this project does not appear to be controversial and no adverse comments were received from the North Dakota Department of Health and the State Historical Society I do not anticipate receipt of further public comment. However, if any member of the public requests additional time for public comment this office requests it be notified. 5. If you have any questions, I can be reached at ext. 7-3618. MARK W. HANSON, GS-12, DAF Chief, General Law Pak Withen